DOCUMENT RESUME ED 083 391 CE 000 375 AUTHOR Trexler, Robert C.; Butler, Patrick J. TITLE Methods for Identifying On-the-Job Training Content When Surrogate Jobs are Used for Training. INSTITUTION Human Resources Research Organization, Alexandria, Va. SPONS AGENCY Office of the Chief of Research and Development (Army), Washington, D.C. REPORT NO HumRRO-TR-73-22 PUB DATE Oct 73 NOTE 165p.; Work Unit JOBGOAL II EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS Armed Forces; Data Analysis; Foreign Countries; Foreign Culture; *Job Analysis; *Military Personnel; *Models; *On the Job Training; Program Development; Statistical Data; *Task Analysis IDENTIFIERS Viet Nam #### ABSTRACT Research into problems associated with job training programs resulted in a method for defining on-the-job training where a substance organization must serve as the training base for the organization in which the trainee ultimately will serve. The method involves determining the tasks required by the jobs men do in the target organization and determining which job positions in the training organization have the same tasks. The analytical procedures involved in this research permit identification of the pest job position within the training organization which can be used as the OJT training position. Three OJT program models were developed, each based upon different assumptions regarding the program structure. In addition, a general method for utilizing the data to develop different programs, responsive to other assumptions and constraints, was developed. (Author) Technical Report 73-22 HumRRO-TR-73-22 CÉ # Methods for Identifying On-the-Job Training Content When Surrogate Jobs Are Used for Training Robert C. Trexler and Patrick J. Butler US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OF FICLAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY HUMAN RESOURCES RESEARCH ORGANIZATION 300 North Washington Street • Alexandria, Virginia 22314 Approved for public release; distribution unlimited. October 1973 2E 000 375 Prepared for Office of the Chief of Research and Development Department of the Army Washington, D.C. 20310 FILMED FROM BEST AVAILABLE COPY #### DEPARTMENT OF THE ARMY OFFICE OF THE CHIEF OF RESEARCH AND DEVELOPMENT WASHINGTON, D.C. 20310 17 October 1973 DARD-ARS-B SUBJECT: Methods for Identifying On-the-Job Training Content When Surrogate Jobs Are Used for Training TO: - 1. This report describes research into the problems associated with on-the-job training programs where a substitute organization must act as the training base for the organization in which the trainee will ultimately serve. - 2. A situation was identified (the Inventory Control Center and the work there of MOS 76P40, Stock Control and Accounting Specialist) where an overseas unit had no direct CONUS-based counterpart in which to provide the specific experience necessary to develop performance proficiency through on-the-job training. The Inventory Control *Center, Vietnam (ICCV) was selected as the organization to survey. Task inventories were developed for the 18 distinct jobs MOS 76P40s held in ICCV. Analysis of questionnaire data indicated that all National Inventory Control Centers (NICPs) could support OJT programs for all ICCV jobs. Three OJT program models were developed. Each model specifies the job positions within each NICP that could be selected as OJT trainee positions. Were these job positions so used, the trainees would learn to perform tasks that were performed at both ICCV and at NICPs. These tasks are also identified and constitute the objectives of the individualized programs. A general method for using the various data presentations to develop different programs was also developed. - 3. This report should be of interest to those who are concerned with on-the-job training, especially with the potential for using a surrogate setting for the training. FOR THE CHIEF OF RESEARCH AND DEVELOPMENT: _B. O. VITERNA Colonel, GS Chief, Behavior Chief, Behavioral Sciences Office HumRRO Technical Report 73-22 # Methods for Identifying On-the-Job Training Content When Surrogate Jobs Are Used for Training Robert C. Trexler and Patrick J. Butler HumRRO Division No. 1 (System Operations) Alexandria, Virginia **HUMAN RESOURCES RESEARCH ORGANIZATION** Work Unit JOBGOAL II October 1973 Approved for public release; distribution unlimited. Prepared for Office of the Chief of Research and Development Department of the Army Washington, D.C. 20310 The Human Resources Research Organization (HumRRO) is a nonprofit corporation established in 1969 to conduct research in the field of training and education. It is a continuation of The George Washington University Human Resources Research Office. HumRRO's general purpose is to improve human performance, particularly in organizational settings, through behavioral and social science research, development, and consultation. HumRRO's mission in work performed under contract with the Department of the Army is to conduct research in the fields of training, motivation, and leadership. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Published October 1973 by HUMAN RESOURCES RESEARCH ORGANIZATION 300 North Washington Street Alexandria, Virginia 22314 Distributed under the authority of the Chief of Research and Development Department of the Army Washington, D.C. 20310 ### **FOREWORD** This report describes research into the problems associated with on-the-job training programs. The research was performed by the Human Resources Research Organization under Work Unit JOBGOAL, Sub-Unit II, Formal OJT. The research was conducted under the sponsorship and technical supervision of the Logistics Personnel Training Office, U.S. Army Deputy Chief of Staff for Logistics. The JOBGOAL research was conducted at HumRRC Division No. 1 (System Operations). Alexandria, Virginia. The Director of the Division is Dr. J. Daniel Lyons. The HumRRO research team consisted of Robert C. Trexler as Work Unit Leader, Patrick J. Butler, and Hugo F. Braden. SFC Keith Babcock, U.S. Army Quartermaster School, Fort Lee, Virginia, served as a content expert during the preparatory data collection phase. Military support for the research was provided by the Quartermaster School; the Inventory Control Center, Vietnam; and the seven National Inventory Control Points of the U.S. Army Materiel Command Commodity Commands. HumRRO research for the Department of the Army is conducted under Contract DAHC 19-73-C-0004. Army Training Research is conducted under Army Project 2Q062107A745. Meredith P. Crawford President Human Resources Research Organization ## SUMMARY AND CONCLUSIONS #### **PROBLEM** For many military occupational specialties (MOS) the entry level skills and knowledges are acquired through the medium of a resident U.S. Continental Army Command school or Army Training Center program. The development of performance proficiency is often expected to be attained through on-the-job training (OJT) within a unit, organized and operating under such conditions that the personnel assigned to it can practice and polish the rudimentary skills acquired in formal training by performing the required work of their MOS. Organizations based in the Continental United States (CONUS) that have like organizations deployed overseas can serve as a means of providing OJT for personnel destined for eventual service in the overseas organization. A problem arises when there is no direct CONUS-based counterpart to the overseas unit in which to provide the specific experience necessary to develop performance proficiency through on-the-job training. The Logistics Personnel Training Office, U.S. Army Deputy Chief of Staff for Logistics, identified a situation of this sort in the case of the Inventory Control Center (ICC) and the work performed there by military personnel with the MOS of 76P40, Stock Control and Accounting Specialist. The entry level MOS, 76P20, can be acquired through a formal training program conducted at the U.S. Army Quartermaster School. The journeyman level MOS, 76P40, is obtained after experience on the job. The problem arises in finding Inventory Control Center job positions in CONUS where 76P40 work can be practiced. With the exception of the Quick Response Inventory Control Center, there are no military-staffed ICCs in CONUS performing ICC functions. There are, however, seven organizations in CONUS called National Inventory Control Points (NICPs) that are part of the U.S. Army Materiel Command's Commodity Commands. These organizations are staffed primarily by Civil Service employees, and perform in CONUS the same kinds of logistical functions that an ICC would perform in an overseas location. The existence of NICPs suggested that it might be possible to locate the organizational elements within them that perform ICC work. Job positions within those organizational elements might then be designated as OJT training positions, making it possible for men to practice tasks required in one organization (ICC) while performing a subset of the tasks required in a different organization (NICP). The problem then became that of developing methods for identifying OJT program content in organizations that could serve as surrogates for the primary organization. #### **APPROACH** To construct such a program, it was necessary to determine the tasks performed by MOS 76P40 personnel serving in Inventory Control Center jobs. The Inventory Control Center, Vietnam was selected as the organization to survey for data on the tasks performed by such personnel. Through a study of publications, interviews with personnel who had served in ICCV, and on-site interviews with job incumbents at ICCV, and with technical assistance provided by a content
specialist, data were collected which described the tasks to be performed. The inventories of tasks identified the requirements for job performance. It was next necessary to determine the opportunity to perform such tasks at possible CONUS-based organizations (NICPs). To do so, a survey questionnaire was constructed and administered to a sample of personnel in each NICP. Once the opportunity had been assessed, it was then possible to define the nature of the OJT program that could be supported, subject to certain assumptions regarding objectives to be achieved by such a program. #### **RESULTS** It was determined that there were 18 distinct jobs for MOS 76P40 personnel in ICCV. Task inventories were developed for each of these jobs. Analysis of returned questionnaires indicated that all NICPs could support OJT programs for all ICCV jobs. The specific content of any OJT program would depend upon initial assumptions and constraints and the opportunity presented for it by the best candidate job position in the NICP. Thus, each OJT program would be tailored to reflect the iCC job position(s) requirements and the particular objectives to be attained through it. Three OJT program models were developed—Minimum Best Specialist, ICC Generalist, and a Combination model. Each program model is based upon different assumptions regarding the program structure. Each model specifies the identification within each NICP of the job positions that could be selected as trainee positions for the OJT program. Were these job positions to be used as OJT training positions, the trainees would learn to perform certain sets of tasks found to be performed both at the ICCV and at the NICP. These tasks are also identified and constitute the objectives of the individualized programs. In addition to the three potential programs developed, a general method for utilizing the various data presentations to develop different programs, responsive to other assumptions and constraints, has also been developed and is presented in this report. #### CONCLUSIONS - (1) The methods developed and discussed in this report appear to be applicable in any situation where it is desired to define OJT programs in organizations for jobs personnel will perform in a different organization. - (2) The opportunity for OJT in "training" organizations depends upon the identification and reporting of the incidence of performance of relevant tasks by personnel assigned there. Thus, the definition of program content depends upon performance reportage. - (3) The survey results and changes in NICP tables of distribution and allowances (TDAs) while the research was in progress strongly imply that the job position selections identified in the three models should not be accepted without further on-the-spot examination, since it is possible that another individual in the same position could be performing even more tasks than those reported by the individual surveyed. ### **IMPLICATIONS** (1) The methods described might be considered for their applicability to defining the content of OJT programs in MOSs where a substitute organization must serve as the training base for the organization in which the trainee will ultimately serve. (2) The OJT programs defined by the results of this research, with regard to MOS 76P40 personnel, might be implemented in that form dictated by the assumptions and constraints in effect at the time implementation is accomplished. # CONTENTS | Chapte | r | Page | |---------|--|------------| | 1 | Introduction | 3 | | | Background | 3 | | | Problem | 3 | | | Method | 4 | | 2 | Development of ICCV Data Collection Materials and Findings | 6 | | | Data Sources | 6 | | • | Data Collection Forms | 9 | | | Problems in Collecting Data | 10 | | | Data Sources at ICCV | 10 | | | Item Managers | 12 | | | Other Job Positions | 15 | | | Overlap of Tasks Among ICCV Jobs | 16 | | | Job Position Summary | 17 | | 3 | Locating NICP Elements Having ICCV Training Potential | 18 | | | Analysis | 18 | | • | Modified Approach to the Problem | 18 | | | Performance of ICCV Tasks at NICPs | 19 | | | Survey Questionnaire Development | 20 | | ·. | Administration of Questionnaire and Results | 20 | | | Analysis of Survey Questionnaire | 21 | | | Questionnaire Response Matrices | 2 3 | | | Item Manager Matrix | 24 | | | Summary Form of Response Matrices | 26 | | | Questionnaire Data in Bar-Graph Form | 26 | | | Example of Matrix and Bar-Graph Use | 30 | | 4 | On-the-Job Training Programs | 33 | | | Procedural Questions | 33 | | | OJT Assignment Models | 33 | | | OJT Program No. 1-Minimum Best Specialist | 34 | | • | OJT Program No. 2—ICC Generalist | 34 | | | OJT Program Nc. 3—Combination | 47 | | | ICC OJT Program Planning Data Form | 52 | | | Summary and Conclusions | 58 | | Glossar | y | ,
63 | | Append | lices | 62 | | Α | Materials Received From USAICCV | 64 | | В | Sample Data Collection Forms | | | C | Task Lists | 76 | | Append | • | Pag | |---------|--|-----| | , D | Sample Task Parameter and Description (SE-1) | 86 | | E | ICC/NICP Task Inventories as Refined for Use in Questionnaire | 94 | | F | Sample NICP Questionnaire Items | 108 | | G | Summary Form of Response Matrix (MECOM) | 114 | | Н | Questionnaire Data in Bar-Graph Form | 120 | | 1 | ICC OJT Program Planning Data Forms for Assignment Models 1, 2, and 3 | 144 | | J | Survey Results in Terms of Opportunity for OJT at NICPs on ICCV Jobs | | | Figures | | | | 1 | Partial ICCV Organization Chart | 7 | | 2 | Revised Partial ICCV Organization Chart | | | 3 | NICP Questionnaire Response Matrix (Sample from MECOM Matrix) | | | 4 | Item Manager Response Matrix (Sample from MECOM Matrix) | | | 5 | Sample Page From Summary Form of Response Matrix (MECOM) | | | 6 | Relative Opportunity for OJT on ICCV Jobs | | | 7 | Job Positions by NICP Reporting Performance of 50% or More of the Elements in | | | | One or More Different ICCV Jobs | 28 | | 8 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CATB | 29 | | 9 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CATB | 30 | | 10 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CAO | 31 | | 11 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in | | | | ICCV Job CAO | | | 12 | ICC OJT Program Planning Data Form | 53 | | Tables | | | | 1 | Distribution and Organizational Location of MOS 76P40 Authorized | | | | Job Positions in ICCV | | | 2 | Tasks Reported Performed by ICCV Item Managers | | | 3 | Item Manager Task Overlap | | | 4 | Augmented Item Manager Task Overlap | | | 5 | ICCV 76P40 Jobs and Number of Tasks per Job | | | 6 | Overlap of Job Elements Among MOS 76P40 ICCV Jobs | 17 | | 7 | Number of Jobs per NICP in ICCV Job Code CAO Reporting 60% or More Job Elements Performed | 32 | | 3 | Assignment Model No. 1-Minimum Best Specialist: Job Position Location AVSCOM | 35 | | 9 | Assignment Model No. 1-Minimum Best Specialist: Job Position Location ECOM | 37 | | 10 | Assignment Model No. 1-Minimum Best Specialist: Job Position Location MECOM | 39 | | 11 | Assignment Model No. 1-Minimum Best Specialist: Job Position Location MICOM | 41 | | 12 | Assignment Model No. 1-Minimum Best Specialist: Job Position Location MUCOM | 42 | | 13 | Assignment Model No. 1-Minimum Best Specialist: Job Position Location TACOM | 43 | | 14 | Assignment Model No. 1—Minimum Best Specialist: Job Position Location WECOM | 44 | | Tables | s (Cont.) | Page | |--------|--|------| | 15 | NICP Job Positions Selected for OJT of MOS 76P40 Jobs Found at ICCV (Assignment Sequence and Duration) | 46 | | 16 | Number of NICP Job Positions Qualifying for OJT on Various Combinations of ICCV Jobs | 48 | | 17 | Suggested Location for On-the-Job Training Programs at NICPs on ICEV Jobs (MTDA Paragraph and Grade Level) | 51 | Methods for Identifying On-the-Job Training Content When Surrogate Jobs Are Used for Training #### Chapter 1 #### INTRODUCTION #### BACKGROUND During the military build-up in Vietnam, the Army lacked an Inventory Control Center (ICC) staffed by military personnel which could be deployed in response to Vietnam requirements. One reason for this situation was that military staffed inventory control centers do not normally have a mission in Continental United States (CONUS) during peacetime. The comparable CONUS mission would normally be performed by Civil Service-staffed organizations with continuing worldwide logistical responsibilities. The lack of a deployable military ICC staff resulted in the new Vietnam ICC being staffed with civilian and military personnel drawn from diverse stateside organizations, and caused a longer initial unproductive period than might have occurred had a military ICC existed. The maintenance of an effective work force in the Inventory Control Center, Vietnam (ICCV) was subject to several disruptive pressures, such as the short tour length (12 months), which made it difficult to develop an experienced cadre that could perform efficiently, and also necessitated recurrent training of replacements. Furthermore, the ICCV's computer software was undergoing revision which, in turn, required modification and revision of the actions that operating personnel would have to perform. It became apparent that it would be desirable to "stockpile" experienced ICC military personnel so that, if it were necessary to assemble an Inventory Control Center at some future date, the Army would be able to readily identify military personnel having the requisite skills and knowledges to staff such an organization. In addition, it would be desirable for men returning from ICCV duty to receive an assignment in CONUS that
would enable them either to retain or to enlarge upon the skills and knowledges attained on the job at ICCV. It would also be desirable to use a CONUS based organization as a training base for ICCV. #### **PROBLEM** The problem, then, was to find a way by which men who were to serve in an overseas organization (ICCV) could learn the essential characteristics of the job they would be performing through on-the-job training in a CONUS organization performing similar functions. This work was undertaken in HumRRO Work Unit JOBGOAL. The problem resolved itself into one of finding the opportunity in CONUS to perform the job duties required of a duty position in an organization that did not exist in CONUS. The problem, although studied in the context of Military Occupational Specialty (MOS) 76P40,² is by no means confined to that MOS. Consequently, the procedures developed and employed in this study are thought to be applicable to similar situations for other MOSs. ²Stock Control and Accounting Specialist. ¹Improved On-the-Job Training for Logistics Personnel. For many MOSs, there is a U.S. Continental Army Command school that provides entry level training. Development of performance proficiency is attained in a unit to which the man is assigned following school training. There, he practices on the job and applies the knowledges and skills acquired in formal training. In hardware-dominant MOSs, there is a definite and relatively fixed set of skills and knowledges that apply to the job, and there is relatively little change in the jobs from year to year. In these MOSs, a detailed description of what the job requires and how the job is to be performed is an important part of the initial data upon which to base a training program. In contrast, jobs that are subject to frequent changes either in content or in method of performance may not warrant collection of detailed data on how the tasks are performed—especially if such data would be used as a basis for training at locations other than where the work is done—since the method of task performance can be changed so quickly that such data might be obsolete before training could commence. It was only through visiting ICCV that the impact of frequent changes in job content was effectively appraised. The work of the job incumbent at ICCV could change as a function of a new concept for work distribution (changing roles and missions of the organization, or varying work loads within the organization), and could also change as a function of changing computer software. That is, a change in a computer program to permit the generation of a new report could influence the specific content of the work performed by one or more individuals. Consequently, the content of any given job at the Inventory Control Center was considered too unstable, and too peculiar to the computer program and organizational structure of the ICC, to warrant developing a training program to provide graduates with the ability to perform at full capability upon initial assignment to ICCV. Most likely the desk procedures, SOPs, and methods of work performance specific to the particular configuration of the organization would have changed by the time the trainees arrived on site. How, then, could men with MOS 76P40 who had not served in ICCV learn the skills and knowledges to perform effectively in an ICC assignment, and now could returnees from ICCV maintain or broaden the skills developed there so that they could accept other job positions within an Inventory Control Center were such an organization to be established in support of some future war? #### METHOD The method developed in this research consisted of identifying job positions or organizational elements within a CONUS-based organization—national inventory control points (NICP)—performing the same or similar functions as an Inventory Control Center, which offered the opportunity for personnel to perform tasks like those performed at the ICC. Although the procedures for performing the tasks at the two installations might not be the same, it was expected that certain aspects of task performance at an NICP would transfer to the ICC. Therefore, the OJT program in each of the ICCV-type jobs defined consists of listing tasks identified as those performed at ICCV. On the basis of a survey, job positions within organizational elements of the NICPs were identified where a trainee could receive experience in performing the specific tasks identified as being performed at the ICCV. Thus, the procedures described in this report enable the trainee to be confronted with job requirements or tasks similar to those found in an ICCV job. Although ICCV and NICP methods for accomplishing the tasks might differ, the trainee will have an opportunity to actually perform the tasks. It should also be noted that the trainee personnel would consist of men holding MOS 76P40, not entry level trainees (MOS 76P20). Individuals with a 76P40 MOS probably have had some experience as 76P20s and may be career or second (or later) enlistment personnel. It could be expected, then, that these men would already have had some experience in stock control and accounting work. The NICP job identified as a training slot was not analyzed with respect to NICP job duties; that is, a particular NICP job position requires performance of some duties unique to the NICP. Among the total NICP job duties reported by the NICP job incumbent are those that were also identified as ICCV job duties. Therefore, the NICP job includes performance of significant elements of one or more ICCV jobs. Assignment of the ICC trainee to the NICP job slot thus carries with it the assurance that the man will be exposed to the job requirements of ICC-type work. The actual training must be carried out by the NICP job incumbent, since only he knows how the job must be performed in the context of the requirements of a given NICP. #### Chapter 2 # DEVELOPMENT OF ICCV DATA COLLECTION MATERIALS AND FINDINGS #### **DATA SOURCES** A fundamental problem was the difficulty of examining and describing the work men were doing in an organization located half way around the world that could not be visited easily or frequently. Army regulations and other documents pertaining to similar organizations were acquired and studied as the first step leading up to an ICCV visit. Next, a trip was made to CONUS organizations that performed functions similar to those of the overseas organization—the National Inventory Control Points for the Mobility Equipment Command (MECOM) and the Aviation Systems Command (AVSCOM) in St. Louis, Missouri. The visits to MECOM and AVSCOM had two purposes: first to gain a general familiarization with inventory control center functions as performed at NICPs, and second to interview military personnel who had actually served in inventory control centers, preferably ICCV. The visit to the NICPs in St. Louis resulted in a first skeletal structure for some of the tasks reportedly performed by 76P40 personnel in ICCV. The Quartermaster School at Fort Lee, Virginia, was another source contacted to provide both documentation and discussions with knowledgeable personnel either employed by or assigned to the school. Personnel interviewed at the Quartermaster School included the chief of the Inventory Control Center Stock Control Branch (Stock Control and Accounting Division, Enlisted Supply Department); an instructor within that branch; and an individual who had recently returned from ICCV, who had been the noncommissioned officer in charge (NCOIC) of the Customer Assistance Office and who provided a wealth of detail about the tasks performed within that office. In addition, the names and local assignments of other personnel recently returned from ICCV were obtained from the Noncommissioned Officer Logistics Program (NCOLP) Manager. Of those identified and contacted, five men provided task descriptive data of a usable nature (some had been assigned to jobs out of their MOS, while others were unable to provide enough detail concerning their work to be informative). Through the cooperation of the Quartermaster School, a content expert was obtained for temporary duty to assist in development of task descriptions and specification of tasks 76P40 personnel would perform in an inventory control center. The individual selected for this position had served in inventory control centers in Europe and the Far East (but not ICCV) and had considerable experience as an Item Manager. He was able to provide substantial information on the Item Manager's job in an ICC, as well as assisting the staff in establishing and defining the jobs to be studied. With a view to visiting the ICCV, that organization was asked to supply certain information for use in preparing data collection instruments to be employed during the visit. (The materials received from the ICCV are listed in Appendix A.) These materials made it possible for the staff to create a more comprehensive set of data collection instruments. As data began to be collected, it became evident that 76P40 personnel were performing a variety of jobs within ICCV. When the research team departed for Vietnam, they had with them task inventories and task descriptions at different levels of detail for the following jobs or organizational elements: Address Code Branch, Customer Branch, Item Managers, Red Ball—Research Section, Returned Materiel, Excess, Document Control Audit Division. Prior to the research team's departure for ICCV, the disposition of authorized 76P40 personnel in ICCV was as indicated in Figure 1. Preliminary work had resulted in identification of the tasks performed in substantially all organizational elements within the Customer Assistance Division and data on a portion of one of the branches within the Red Ball Division. Within the directorate of Supply Management, Item Management tasks were thought to be fairly explicitly defined and described. #### Partial ICCV Organization Chart
Note: Based on TDA P5W2ZYAA02 (May 1970). Indicates only those organizational elements authorized 76P40 * personnel according to TDA cited. Figure 1 Upon arrival in Vietnam, the research team found that ICCV had undergone a series of revisions in its organizational structure that substantially changed the distribution of 76P40 personnel authorizations as indicated in Figure 2. The data collection activities then resolved into (a) confirming previously constructed task inventories and descriptions, and (b) developing task inventories and task descriptions for the remaining jobs. By comparing Figures 1 and 2, it will be noted that the Catalog Division and the Red Ball Division within Support Operations remain the same with respect to the number of authorized 76P40 personnel and their distribution within those divisions. In the operating TDA, a division known as "Retrograde" appears within Support Operations which did not exist in the organization as displayed in Figure 1, but this division includes #### Revised Partial ICCV Organization Chart Note: Based on operating TDA P5W2ZYAA02 (September 1970). Figure 2 two of the three Customer Assistance Division functions. The directorate of Supply Management shown in Figure 1 disappeared, and the Ground Forces Division within that directorate reappeared as the "General Supplies Directorate" as shown in Figure 2. Under the operating TDA, authorizations were established for 76P40 personnel in the "Coordination and Control Office," shown in Figure 2 (Control Division, CCIL Branch, Inventory and Adjustment Branch). There were 26 job positions authorized to ICCV in MOS 76P40, and the total time available to the research team for travel and contact was 21 calendar days. Because of this limited time period, it was decided that data on Cataloging and the Construction Materiel Branch jobs would not be collected on site because the two content experts who occupied those jobs would subsequently be available in CONUS for that purpose. Attention was therefore focused on obtaining information on the remaining 24 jobs. #### DATA COLLECTION FORMS Because of ICCV's heavy, around-the-clock work load, the amount of time job incumbents were available to the research staff was limited. Consequently, the only economical procedure for collecting information directly was through structured interviews. A series of data collection forms (Appendix B) were prepared and utilized in collecting information. Personal Data Form. The purpose of the personal data form (Appendix B) was to acquire information that might be of use in evaluating the data supplied by those interviewed, such as time on ICCV job; type of unit in prior assignment; previous service in an ICC, Army Inventory Control Point (AICP), or NICP; estimate of time it took to become proficient on the job; degree to which regulations, supply, SOPs, operating procedures, and so forth are, or were, used on the job. Task List. This is an inventory of tasks (Appendix B) with concise descriptions of the tasks that comprise a job. (Appendix C contains a listing of tasks for each job position.) Task Parameters. Each task in the list was further characterized by data on its parameters, recorded on a Task Parameter form (Appendix B). The form includes information on the cue which starts task performance; how often the task is performed; how long it took to perform it; what accuracy or precision was required; how long it took to learn the task; the identification of job aids and guides, SOPs, regulations and desk procedures used; the identification of job aids, guides, etc., not used but available; and an estimate of the criticality of the task. Criticality was rated as follows: - (1) Failure to correctly and timely perform this task would result in a minor delay or reduction in the capability of USAICCV to perform its mission(s). - (2) Failure to correctly and timely perform this task would result in a major delay or reduction in the capability of USAICCV to perform its mission(s). - (3) Failure to correctly and timely perform this task would result in total failure or loss of ability of USAICCV to per orm its mission(s). Task criticality ratings were obtained from the interviewee's supervisor after details of the task identification and description were obtained from the job incumbent. (Appendix D contains a sample filled-out task parameter and task description sheet.) Task Description Sheet. This form (Appendix B) was used to provide a detailed, step-by-step description of how the task was performed by the job incumbent on site. The heading included identification of the task by its ID number and the organizational location where the task was performed. The description of the task might occupy one page or several pages. Where the Task Inventories existed, such as shown in Appendix C, the ID code provides identification of the specific descriptive statement of the task to be performed—for example, 1-A-4.1 is part of the Assistance Liaison Team job and is described as "determine and record if supply sources are correctly completing AE, AA, and AS documents." Inventory of Supply Cards and Documents. This form (Appendix B) was developed for collecting data on actions that might be taken in the performance of a job with respect to cards and/or documents. For each action—for example, "prepare,"—to which an affirmative response was obtained, two additional items of information were sought: (a) "How many per day, week, or month," and (b) "How much time per card or document." (This particular form was used predominantly in the Item Manager job interviews, with additional application to a scattering of other jobs. In practice, the form was not used if it appeared the information asked for was contained within the other portions of the data package.) #### PROBLEMS IN COLLECTING DATA As noted earlier, the objective in visiting ICCV was to administer the data collection instruments, to interview personnel in order to identify tasks not appearing on the job inventories, and to obtain descriptions of how tasks are performed. Accomplishing this objective became complicated as both the ICCV's Tables of Distribution and Allowances (TDA) and computer system (3S) were being revised. With the added problem of short tours (12 months, usually), the situation was much like a game in which the rules have just been changed and the composition of the teams in terms of numbers and positions is in doubt. At the time of the visit, ICCV had begun to implement version 32 of the United States Army, Pacific (USARPAC) 3S system. Some data collection instruments were based on the previous 3S VN system, while others were based on an earlier version of the USARPAC 3S system. The recent change had implications for the extent of experience job incumbents would have with it, and thus potentially would affect the quantity of the data that could be obtained. In addition, the data collection instruments had been based upon a TDA that was revised shortly before the visit. Furthermore, subsequent to approval of the new TDA, a manpower survey team had visited this ICCV with the result that still another TDA was submitted to the Department of the Army for approval. Consequently, at the time of visit the ICCV was not organized to conform precisely to either of the revised TDAs. #### DATA SOURCES AT ICCV With the TDA in effect, it was possible to identify 26 authorized job positions for 76P40 personnel in the ICCV. The authorizations were distributed as shown in Table 1. Of the 26 authorized job positions, eight were occupied by men holding MOS 76P40 as their Primary MOS (PMOS). Job task data were collected from these men, some of whom were serving a Duty MOS (DMOS) of 76P40. However, it was important to obtain the data from the best source available. In some cases this proved to be the job incumbent, even though his primary MOS differed from 76P40. In other cases it was more beneficial to interview 76P40s who had recently performed the tasks but who were then serving against some other MOS authorization. Following the data collection effort at ICCV, 18 distinct MOS 76P40 jobs were identified. The 26 authorizations were distributed among those 18 jobs. Eight of the 26 job authorizations were in "Item Management" (IM), classified as one ICCV job; two others were in the Closed Loop Incoming Branch (CLIB), also classified as one job. This meant there were 16 ICCV jobs which were unique in the sense that the job content was distinctly different for each job position. Table 1 Distribution and Organizational Location of MOS 76P40 Authorized Job Positions in ICCV | Major Organizational
Element | No. 76P40
Authorized | Minor Organizational
Element | No. 76P40
Authorized | 1 | No. 76P40
Authorized | |---------------------------------|-------------------------|--|-------------------------|--|-------------------------| | Coordination and Control Office | 3 | Inventory and Adjust-
ment Division (IAD) | 1 | , | | | | | Control Division (CD) Coordination Division | 1 | Commanders Critical
Item List (CCIL)
Branch | 1 | | Major Items and
Repair Parts | 9 | Closed Loop Division
Major Items Division | 2
3 | Incoming Branch (CLIB) Equipment Authoriza- | 2 | | Directorate | | | | tion Branch (EAB) Weapons Branch (IM) Engineer Equipment | 1 | | | | Electronics Division | 3 | Branch (IM) PEMA Item Branch (IM) Branch II-Electronic Components (IM) Branch III-Electronic | 1
1
1 | | | | Vehicle and Weapons
Division | 1 | Repair Parts (IM) Weapon Components Branch (IM) | 1 . | | General Supplies
Directorate | 4 | Ground Forces Division | n 3 | Construction Materiel Branch (CMB) DSA Equipment | 1 | | | | | | Branch (IM) Manager Assistance Branch (MAB) | 1
1 | | | | General Materiel Division | 1 | Common Service Support Items (IM) | 1 | |
Support Operations Directorate | 10 | Retrograde Division | 4 | Stock Excess Branch (SE Customer Assistance | | | | | | | Liaison Branch (CALB)
Customer Branch (CAO)
Address Code Branch | 1
1 | | | , | Catalog Division | 3 | (CODE) Tech Edit Branch (TEB) | 1
1 | | | · | Saturdy S. William | v | Catalog Branch (CATB)
Stock Record Support | 1 | | | | Red Ball Division | 3 | Branch (SRSB) Operations Branch (RBO Research Brat (RBRS) | | #### ITEM MANAGERS The Item Manager's job was found in both the Major Items and Repair Parts Directorate and the General Supplies Directorate, as shown in Table 1. It was determined that while all Item Managers did not perform the same tasks, there was considerable overlap. The IM jobs reflected the personnel situation of ICCV as a whole. That is, of the eight IM jobs authorized to MOS 76P40 personnel, four were filled by men who did not have MOS 76P40 as their primary MOS, and three were vacant; the individual assigned to one job was on leave and unavailable for interview. Two additional individuals provided data on the Item Manager's job, although neither was then assigned against an authorized 76P40 slot in Item Management. One was a 76P40 doing the same job that he had done under a previous TDA in which he worked as an Item Manager. The new TDA eliminated the job, but the man continued to perform the work and was, therefore, a rich source of data. The other individual had performed under the previous TDA as an Item Manager and was a 76P40, but changed jobs and duty MOS when the TDA changed. Because of his experience, he was interviewed for data relating to the Item Manager job. There were four tasks reported performed by one of these men which were not reported as being performed by other IM job holders. Of the four tasks, three were related to Military Standard Transportation and Movement Procedures (MILSTAMP); the other concerned maintenance of a register. These tasks were included in the Item Manager's task inventory since they were tasks performed by an Item Manager functioning under the previous TDA. In all, 57 Item Management tasks were identified as being performed by 76P40 personnel in ICCV. Table 2 shows the distribution of reported performance of the 57 tasks among the eight authorized Item Manager job positions. In the two far right columns, the response of the two "unauthorized" job position respondents is given. It is apparent from Table 2 that some IM jobs contain many fewer tasks than others. Nonetheless there is considerable overlap, as shown by the data in Table 3. With n meaning number of Item Managers reporting a given task, and m meaning number of tasks reported performed by a given number of Item Managers, the example, n=1, m=10 means that there were 10 tasks reported performed by only one Item Manager. The example, n=5, m=12 means that there were 12 tasks reported performed by 5 Item Managers (not necessarily the same 5). For the eight authorized IM slots, fully 43% of the 53 IM tasks (the other four IM tasks being associated with one of the two unauthorized IM respondents) were reported performed by 50% or more of the Item Managers. Taking the remaining two "unauthorized" IMs into account, the data appear as shown in Table 4. Here, about 42% of the tasks (57 now) were reported performed by 50% or more of the 10 IM respondents. Thus, the addition of the two respondents did not change the distribution much. In general, the greater the overlap, the more tasks will appear at high values of n. The theoretical maximum, of course, is m = 57 at n = 10, meaning that every Item Manager would report performing all tasks. The minimum would be n = 1 and m = 57, which would mean that no two Item Managers did any task in common. It is clear that the actual situation leans somewhat toward diversity of task performance rather than toward commonality. The fact that only two tasks out of 57 were reported performed by all persons indicates that a very small portion of reported tasks can be said to be "core" tasks. Yet the fact that over 40% of the tasks were reported performed by over 50% of the respondents was significant. It was decided to ignore the matter of commonality—that is, not to seek a residual core task list but to construct a composite task listing to include all reported tasks. This meant including some tasks known to be peculiar to only one of the Item Manager's jobs. The effect this had was later seen in interpreting questionnaire returns from NICPs. (It could not be expected Table 2 Tasks Reported Performed by ICCV Item Managers^a | Task
ID No. ^b | υSA | CSSI | WEAP. | ENG.
EQ. | PEMA | BR. 1 | BR.III | WEAP.
COMP. | VEH. & WEAP.C | CLOTH.
&TEXT. | |-----------------------------|-----|------------|------------|-------------|------|-------|--------|----------------|---------------|------------------| | 1 | | × | × | × | × | | | | × | | | 2 | | × | | × | × | × | | × | × | × | | 3 | × | × | x | × | × | × | × | × | × | × | | 4 | | | x | x . | Χ. | | × | × | × | × | | 5 | | | × | × | × | | | | | • | | 6 | x | × | × | × | × | | | × | × | × | | 7 | x | × | × | | ×. | | x | × | x | x | | 8 | | | × | × | × | | | | x | | | 9 | x | x . | × | | × | × | | × | × | × | | 10 | x | × | × | × | × | | × | × | | x | | 11 | | | × | × | × | | | | | | | 12 | | | x | | × | | × | × | | × | | 13 | × | | x | × | x | | x | × | | × | | 14 | x | × | x | × | × | × | × | x | × | × | | 15 | | × | x . | × | × | | | × | × | × | | 16 | x | × | | × | | × | × | × | | × | | 17 | × | × | | | | × | × | × | | × | | 18 | × | × | | | | × | × | × | × | × | | 19 | × | × | | × | | 、 X | | × | × | × | | 20 | × | × | × | × | | × | x | × | | × | | 21 | x | × | | | * | × | × | × | | × | | 22 | | | | | | × | × | x | × | × | | 23 | × | × | × | × | | × | x | × | × | × | | 24 | × | x | × | × | | χ . | | × | x | x | | 25 | | | × | × | | | | × | × | | | 26 | | | × | | | | | | × | | | 27 | х | | · X | × | | | × | × | | × | | 28 | | | | × | | | | × | x | × | | 29 | | | | X | | | | | X | | | 30 | | × | | | | | × | × | × | × | | 31 _. | x | | | | | | | . , X | × | | | 32 | × | × | × | | | | × | x | | × | | 33 | | | × | | | | | , X | | × | | 34 | | × | | | | | | × | | | | 35 | × | × | X | | | | × | × | | × | (Continued) - Table 2 (Continued) Tasks Reported Performed by ICCV Item Managers^a | Täsk
ID No. ^b | DSA | CSSI | WEAP. | ENG. | PEMA | BR.I | BR.III | WEAP.
COMP. | VEH. & WEAP.C | CLOTH
& TEXT. ^c | |-----------------------------|-----|------|-------|------|------|------|--------|----------------|---------------|-------------------------------| | 36 | X | × | x | | | | | x | | × | | 37 | | | | × | | | | | | | | . 38 | | | X | | | | | × | X | X | | 39 | | | | | | | | × | | | | 40 | × | × | × | | | | X | × | | X | | 41 | • | | × | | | | | | | | | 42 | | | | × | | | | | | | | 43 | | | | | | | | × | | х | | 44 | | | × | | | | | | × | x | | 45 | | | × | • | • | | | × | × | x | | 46 | - | x | | | | • | | | × | v | | 47 | | × | × | × | | | | × | | x
x | | 48 | | ^ | × | ^ | | | | × | X
X | х · | | 49 | | | ^ | | | | | × | ^ | ^ | | 50 | | | × | | | | | ^ | | | | | | | , | | | | | | | | | . 51
50 | | | | | | | | | | | | 52 | | × | X | | | | | × | × | | | 53 | | x | × | × | | | | × | × | X | | 54
55 | | | | | | | | | × | • | | 55 | | | | | | • | | | × | | | 56 | | | | | | | | | × | | | 57 | | | | | | | | | × | | ^aDSA=Defense Supply Agency CSSI=Common Service Support Items WEAP=Weapons Branch ENG.EQ.=Engineer Equipment Branch PEMA=Procurement of Equipment and Missiles, Army BR.I=Branch 1-Electronic Components BR.III=Branch III Electronic Repair Parts WEAP. COMP.=Weapon Components Branch VEH. & WEAP.=Vehicles and Weapons CLOTH. & TEXT.=Clothing and Textiles ^bSee Task List in Appendix C. ^cOne of two "unauthorized" individuals who provided data on the Item Manager's job. Table 3 Item Manager Task Overlap ... | Number of Item Managers
Reporting Performance of a Given Task | Number of Tasks
Reported Performed | |--|---------------------------------------| | n | т | | 1 | 10 | | . 2 | 8 | | 3 | 8 | | . 4 | 4 | | 5 | · 12 | | 6 | 6 | | 7 | 3 | Table 4 Augmented Item Manager Task Overlap | Number of Item Managers
Reporting Performance of a Given Task | Number of Tasks
Reported Performed | |--|---------------------------------------| | п | m | | 1 | 10 | | 2 | 4 | | 3 | 7 | | 4 | 6 | | 5 | 6 | | 6 | 7 | | 7 | 8 | | . 8 | 6 | | 9 | 1 | | 10 | 2 | that for the Item Manager's job there would be 100% match between personnel at ICCV and an NICP). The eight individuals who were serving in authorized MOS 76P40 slots as Item Managers and two other men who had served as Item Managers provided the composite listing of 57 tasks that were called the IM tasks. #### **OTHER JOB POSITIONS** The Closed Loop Incoming Branch (CLIB) was authorized two MOS 76P40 job positions. One job incumbent had a PMOS of 76P40, while the other was a 76Y40. One job position yielded 22 tasks, the other 14. However, 10 of those 14 tasks were also performed by the incumbent of the first job, so those four unique tasks were added to those performed in common to provide a composite listing for the CLIB job positions. Table 5 indicates the number of ICCV tasks identified for each 76P40 ICCV job defined. (Appendix C has the task inventory for each 76P40 ICCV job.) Table 5 ICCV. 76P40 Jobs and Number of Tasks Per Job | Job Number | | _ | ICCV Job Code | Number of Job Task | |------------|------|---|---------------------------------------|--------------------| | 1 | CATB | - | Catalog Branch | 18 | | 2 | TEB | - | Technical Edit Branch | 1 | | 3 | SRSB | - | Stock Records Support Branch | . 6 | | 4 | IM | - | Item Manager | 57 | | 5. | CLIB | - | Closed Loop Incoming Branch | 36 | | 6 | EAB | - | Equipment Authorization Branch | 3 | | 7 | CD | | Control
Division | 6 | | 8 | SE | - | Stock Excess | 8 | | 9 | CODE | • | Code | 11 | | 10 | CCIL | - | Commander's Critical Item List | 3 | | 11 | IAD | - | Inventory and Adjustment | 4 | | 12 | CMB | - | Construction Materiel Branch | 6 | | 13 | RBOP | - | Red Ball Operations | 7 | | 14 | RBRS | - | Red Ball Research | 4 | | 15 | RBRP | - | Red Ball Reports | 6 | | 16 | CAO | - | Customer Branch | 7 | | 17 | CALB | - | Customer Assistance Liaison Branch | 16 | | 18 | MAB | - | Management Assistance Branch | 3 | #### OVERLAP OF TASKS AMONG ICCV JOBS Taken as a whole, the 18 distinguishable ICCV jobs exhibited some degree of similarity or overlap. The original ICCV job tasks were converted into job element statements for use in surveying the NICPs as possible sources for OJT. The degree of overlap among ICCV jobs can best be indicated by noting the occurrence of the same job element statement in several ICCV jobs. Table 6 shows the number of job element statements in each ICCV job which apply to at least one other job. Shown too, is the number of such jobs involved. It can be seen that the IM job shared 60 of its job elements with five other jobs. ICCV job code "CD" accounted for 40 of these job elements which were not performed by any other job code incumbent. MAB accounted for 12 others, again not performed by any other job incumbent. Thus, of the 60 IM job elements performed in other jobs, 52 were unique to two jobs, leaving eight to be distributed among the remaining three jobs. Five of the eight were concentrated in TEB. Of the remaining three, two were performed exclusively in CLIB, and the remaining job element appeared in both CLIB and SRSB. Table 6 Overlap of Job Elements Among MOS 76P40 ICCV Jobs | ICCV Job Code | Job Element/Job | Number of Job Elements Part of Another Job | Number of Other
Jobs Involved | | | |---------------|-----------------|--|----------------------------------|--|--| | САТВ | 22 | 5 | 4 | | | | TEB | 10 | 8 | 5 | | | | SRSB | 14 | 4 | 5 | | | | IM | 177 | 60 | 5 | | | | CliB | 36 | 4 | 4 | | | | CD | . 46 | 40 | 1 | | | | CODE | 17 | 1 | 1 | | | | CMB | 6 | 1 | 1 | | | | CAO | 18 | 1 | 1 | | | | MAB | 15 | 12 | 1 | | | Thus the principal instances of overlap occurred between the IM job and the others. The remainder was quite scattered and small. #### JOB POSITION SUMMARY To summarize, upon arrival in Vietnam, the research team found that the TDA was in the process of being revised. Using the approved TDA as a basis, the team found 26 authorized job positions for 76P40 personnel but found only eight were occupied by MOS 76P40s. Eighteen of the 26 job positions were occupied by men with MOSs other than 76P40, or were vacant. Nonetheless, job task data were collected on 18 distinguishable jobs, and detailed descriptions of each task were obtained and formed the basis for subsequent analysis. Further, it was learned that ICCV jobs contain relatively little overlap of job elements. For only three of the 18 job codes can it be said that the number of job elements also performed by some other job code exceeded 50% of the total number of job elements in that job. #### Chapter 3 # LOCATING NICP ELEMENTS HAVING ICCV TRAINING POTENTIAL #### **ANALYSIS** The data collected during the ICCV visit were organized and summarized upon return to CONUS. The material consisted of completed personal data forms, a task identification sheet for each task within a job, and descriptions of how the task was performed, including copies of messages, theater and local forms, supply cards, computer printouts, document registers, and other job-supportive materials. A set of these materials was assembled for 14 of the ICCV jobs during the site visit. A similar package for the remaining four job positions was a sembled after return to CONUS by the two enlisted content specialists, making a complete package of 18 job positions. One of the enlisted content experts knew the Cataloging jobs and, in conjunction with desk procedures and SOPS, was the source of information for three ICCV jobs: Catalog Branch (CATB), Technical Edit Branch (TEB), and Stock Records Support Branch (SRSB). The other enlisted man was the information source on the ICCV job Construction Materiel Branch (CMB). With the completion of the Task Inventories and other materials, the data base had been acquired with which to create on-the-job training programs for MOS 76P40 personnel in the tasks they perform at ICCV. In the process of acquiring these data, however, the contrast between "equipment dominated" jobs and "paper-dominant" jobs became progressively more clear. The work in these "paper-dominated" jobs was subject to such rapid content changes that training in the specific procedures and rules of how to perform a task was not feasible in locations other than where it was being done (i.e., ICCV). As a consequence, and because the specific procedures and rules governing how a task is to be done are peculiar to each organization, no location other than that organization would provide the opportunity for on-the-job practice in accordance with that specific set of rules and procedures. It was evident, then, that an OJT program which taught how to perform the ICCV task using ICCV procedures should not be conducted at an NICP. On the other hand, if the ICCV task itself was performed in the NICP—even though it might be performed differently at ICCV—experience in performing the task would constitute on-the-job training. Therefore, if a job position could be found at an NICP that offered the opportunity for a trainee to perform a satisfactory number of ICCV job tasks, that job position would effectively be providing experience performing ICCV job tasks in the context of performing NICP job duties. Thus, a trainee at the NICP would, while performing NICP work, simultaneously be performing the ICC tasks that were found to be a part of the NICP job. ### MODIFIED APPROACH TO THE PROBLEM It was initially observed that the specifics of the work personnel with MOS 76P40 would be performing in ICCV would be sufficiently concrete that it should be possible to develop an on-the-job training program with well-defined performance objectives. The research team found that: - (1) There was no "single" job that could be called the job of the 76P40 in the ICCV; rather, there were 18 jobs. - (2) Task Inventories for the 18 jobs, and related descriptive data and job supports that had been developed could be used as the basis for 18 OJT programs. - (3) ICCV was undergoing a series of organizational and system operating procedures changes. - (4) The MOS 76P40 job data accurately reflected conditions existing at the time it was collected, but it was highly probable that subsequent changes in either organization or procedures would make the specifics of task performance obsolete by the time personnel trained in them could be assigned to ICCV. - (5) NICPs have their own procedures to follow, and these are not necessarily the same as ICCVs. These findings resulted in a reexamination of what might be done to achieve the original on-the-job training objective. With the data on hand, it would be possible to construct on-the-job training programs for MOS 76P40 personnel in inventory control center operations, including providing the related specialized job performance aids (forms, etc.). However, since the NICPs would not be operating under the same USARPAC version 32 of the 3S system, or using locally produced ICCV data forms or desk procedures, it would mean that an artificial training system would have to be superimposed onto the NICPs' normal operations. OJT programs of this sort would require the NICP personnel to learn ICCV procedures and explain how tasks were performed both in ICCV and in the NICP. But it would be possible to perform the task only in the context of NICP procedures; the application of the tasks according to ICCV procedures could not be practiced since only NICP procedures would be usable at the NICP. This approach appeared to be infeasible, so a different approach was taken. Would it be possible to find job positions in the various NICPs where the tasks performed would be the same as these at ICCV? If so, then the assignment of trainees to such jobs would mean that they would learn to do ICCV tasks as part of the work the NICP job position required. Taking this approach meant that the OJT program no longer needed to be concerned with the manner in which the tasks were performed. Since it was impossible to keep procedures current, and thus keep a training program abreast of changes, the more feasible approach was to identify a program which would enable a trainee to learn and practice ICCV tasks in the context of performing them in the NICP, according to NICP policies and procedures. ## PERFORMANCE OF ICCV TASKS AT NICPS What remained, then, was to determine whether or not the opportunity did exist in NICPs for the performance of such tasks. This required the identification of organizational elements within the NICP which were potential locations where the work of a specific ICCV job was identified as being performed. The U.S. Army Materiel Command agreed to participate in a survey of the seven Commodity Commands to determine the extent to which the National Inventory Control Points afforded the opportunity to perform the tasks which MOS 76P40 personnel perform in ICCV. #### SURVEY QUESTIONNAIRE DEVELOPMENT The problem was two-fold: First, to condense 18 discrete job positions to essential elements and make them comprehensible so as to make a survey instrument of reasonable size; second, to identify specific organizational elements at NICPs where ICCV-type work was being performed, and select a sample of incumbents to query. Analysis of job data that had been collected indicated that the ICCV task statement generally was sufficient for the questionnaire item. In instances where the task statement included references
to the USARPAC 3S system or an internal ICCV SOP, such references were either deleted or recast into terminology that could be interpreted by NICP respondents. There were other instances in which the task was more complicated than its statement would indicate. For example, in the Technical Edit Branch (TEB) job, one task statement comprised the entire Task Inventory (Appendix C). The statement is simply, "Supervise and process 29 series exceptions from S032C (no ABF exceptions)," but the details of this task occupy 12 typewritten pages. For the purposes of the questionnaire, this task was subdivided into 10 subtasks or Job Element Statements (Appendix E). The 57 tasks which comprise the Consolidated Task Inventory for the Item Manager's job (Appendix C) were expanded to 176 Job Element Statements (Appendix E) within the questionnaire. Not only was it important to learn that the job element was performed at the NICP, it was also important to learn how often it was performed. Thus, respondents were asked for this information since frequency of performance was important in terms of the opportunity the job presented to perform the job element. If the respondent performed it less than once a month, it might be too seldom to permit learning the job element. In determining the size of the population sample to be queried, it was necessary to decide how the analysis was to be performed—manually or by computer. It was judged that it would take too long to develop a computer program to perform the varied and, at that time, unspecified analyses, so it was decided to anlayze the data manually. An initial estimate of about 50 questionnaires per NICP was made. Analysis of the organizational structure and manning of the NICPs resulted in a maximum of 63 being sent to the Electronics Command (ECOM) and a minimum of 47 being sent to the Munitions Command (MUCOM-APSA). Deciding which specific job positions within the NICPs to survey required studying the Organization and Function Manual and TDA for each NICP. Those organizational elements that appeared to be similar in function to ICCV counterparts were identified. Generally, there was more than one grade level associated with the same job title. Within a given organizational element, there was no way to know how the work was apportioned among the grade levels. As a result, individuals from several grade levels were usually selected. The research staff did not determine the specific individual to be administered the questionnaire. This decision was made by the supervisor of each selected NICP organizational element. #### ADMINISTRATION OF QUESTICNNAIRE AND RESULTS The questionnaire consisted of 374 Job Element Statements, all derived from the ICCV data, but phrased in such a way that ICCV specific references were eliminated.³ ³Appendix F contains sample items from the questionnaire. The entire questionnaire (374 items) is available to interested parties from HumRRO Division No. 1, Alexandria, Virginia. 20 Questionnaires were sent to all NICPs on the same date. The rate of return was rather exceptional. Of the 395 survey questionnaires sent out, 353 or 89.4% were returned. Five of the seven NICPs returned in excess of 90% of the questionnaires; the lowest return was 69%. The survey results showed that, generally speaking, the opportunity exists at NICPs for the performance of ICCV-type work. The following conclusions were reached: - (1) In terms of scope and opportunity, there are a number of job positions at each NICP that could be classified as acceptable for OJT on two or more ICCV jobs. - (2) Full coverage of the ICCV Item Manager job by OJT at a single NICP job position is not possible. A series of OJT efforts at a number of different NICP job positions may be required for full coverage and prerequisite skill development for the ICCV Item Manager job. Portions of the majority of ICCV jobs were reported as performed in NICP job positions in the three major divisions or directorates—Catalog, Distribution and Materiel Management. - (3) The majority of job positions surveyed at all NICPs reported performance of elements in eight or more ICCV jobs. Only a very small percentage of all NICP job positions surveyed did not involve performance of at least one ICCV job element. - (4) There is opportunity for OJT on some elements of all ICCV jobs at all NICPs. - (5) There is opportunity for OJT on all elements of two ICCV jobs at all NICPs. - (6) The scope of OJT possible in a single NICP job position for the following ICCV jobs at all NICPs is too narrow to be effective: CODE, CMB, CALB. - (7) There are significant differences between NICP job positions in the same organizational section or unit and with the same authorized grade level in terms of ICCV job elements reported as performed. - (8) The scope of OJT possible for ICCV jobs involving processing of computer exceptions or rejects appears to be the same between NICP job positions located in the Materiel Management area and those in the Distribution area. However, the opportunity for OJT is greater in job positions in the Distribution area, as reflected by the reported higher frequency of performance. #### ANALYSIS OF SURVEY QUESTIONNA!RE The first step in the analysis of the completed questionnaires consisted of identifying the respondent according to his TDA paragraph. This information had not been requested in the expectation that anonymous respondents might be more candid. However, the data supplied by the respondents concerning his job title, GS level, and job location made it possible to deduce his TDA paragraph. After recording the TDA paragraph or the questionnaire booklet, the responses were tallied by recording on a score sheet (a table listing Job Element Statements organized by ICCV job) a number corresponding to the indicated frequency of performance by the respondent of each statement affirmatively answered. Next, the number of Job Element Statements receiving an affirmative response was determined for each ICCV job and recorded on the score sheet, along with the sum of the frequency of response scores. Subsequently, these data were transcribed on to the Response Matrix for the NICP. (Figure 3 is a sample matrix, an explanation of which follows.) # NICP Questionnaire Response Matrix (Sample from MECOM Matrix) | | | 5 | Distribution-Transportation Division | | | | | | | | |-------------|----------------------|---------------------|--------------------------------------|-------|---------------------|--------------|----------------|------------|-------------------|----------------------------------| | | | Custo | Customer Support Br. Special | | | | | | | Const. Sys. Br. | | | | CONUS
Sec. | Ove
Se | rseac | Set
Assy.
Br. | Spec.
Mgt | Dist.
. Br. | Ar
Prog | my
rams
nch | Const.
Support
Equip. Sec. | | | | 2 | 2 | 2 | 4 | 6 | 3 | 2 | 2 | 4 | | ICCV
Job | Job
Ele-
ments | 59L-9 | 59M-9 | 59M-7 | 590-9 | 59P-11 | 59P-9 | 59Q-9 | 59Q-7 | 62B-9 | | Code | per
Job | 15 | 17 | 6 | 4 | 8 | 7 | 11 | 11 | 5 | | САТВ | 22 | 4 | 3
19/68 | 3/6 | 3/10 | 1/1 | 12
15/45 | 10/18 | 5/9 | 7
16/44 | | TEB | 10 | 11.5 | 14 4/11 | 1/2 | | | | 1/1 | 2/2 | 3
7/13 | | SRSB | 14 | 10 5/16 | 11 5/15 | 1/2 | | | 1/3 | 8 6/7 | 4/4 | 6 7/19 | | IM | 177 | 3/10
4
87/200 | 5
87/211 | 28/64 | 11/33 | 5/13 | 5/9 | 5/6 | 8/9 | 15/24 | | | | > | 7 | 20/04 | .11/33 | 5 20/57 | 1/1 | 1/2 | 1/2 | 13/24 | | CLIB | 36 | 4/13 | 8/19 | | | 20/57 | 1/1 | 1/2 | 1/2 | | | EAB | 3 | 2/6
4 | 3/8 | | | | | | | | | CD | 46 | 18/43 | 17/44 | 8/13 | 1/4 | 1/2 | | 2/4 | 2/2 | | | SE | 7 | 2/4 | 2/5 | | | | | | 1/1_ | | | CODE | 17 | \ \ 1.5
9/17 | 1.5
9/17 | | | 5
7/15 | | 4
8/14 | 3
8/15 | | | CCIL | 8 | } | 3
3/5 | | | | | | | | | IAD | 4 | | 3
2/3 | | | | | | | | | СМВ | 6 | 1/4 | 6
3/8 | | | 2/2 | 1/3 | 3.5
4/9 | 3.5
4/3 | 1/3 | | RBOP | 36 | 5
10/16 | 4
13/14 | | | | | | | | | RBRS | 8 | 6 2/2 | 4.5
4/4 ⁻ | | | | | | | | | RBRP | 4 | } | | | | | | | | | | CAO | 18 | 4 11/24 | 16/49 | | 1/4 | 4/4 | 3/6 | 6/12 | 5/9 | | | CALB | 12 | 5 3/9 | 1 5/13 | | | | 1/3 | 2/2 | | | | | | 2 | 1 | 7 | | 2/4 | 1/3 | | 2/0 | <u> </u> | | MAB | . 15 | 14/20 | 14/26 | 7/17 | <u> </u> | 2/4 | | 2/4 | 3/8 | | Figure 3 #### QUESTIONNAIRE RESPONSE MATRICES Figure 3 shows a portion of the response matrix constructed for MECOM. The entire matrix has 54 columns, one for each of the 54 respondents (Appendix G). The portion reproduced in Figure 3 was chosen to show the respondents' scores from a portion of mostly one division—Distribution-Transportation—with an overlap into Catalog Division. All the ICCV job codes have been entered along the left column of the chart. The next column contains the number of job elements per related job code. Each column in the body of the matrix is headed by the identification of the respondents' TDA paragraph, for example, 59L-9 (59L refers to the paragraph and 9 to the respondents' GS level). The number immediately below the respondents' ID indicates the number of ICCV job codes under which the respondent reported performing at least one job element, with 18 being the maximum and one the minimum that could be performed. The number immediately above the ID shows how many individuals were authorized against that paragraph and grade. Thus, the respondent identified as 59P-11 was only one of six persons authorized in that grade to that TDA paragraph. (This number is missing whenever more than one respondent in the same paragraph and grade were queried and responded.) The name of the organizational element in which the respondent was serving occupies the remainder of the column heading. The individual matrix cells contain, at most, three numerical entities. The upper figure (when there is one) shows the respondent's rank in terms of number of job elements performed, in comparison to the other respondents for each ICCV job. The
lower composite figure (e.g., 12/38) indicates the absolute number of job elements reported performed by the respondent per code (12) and the sum of the reported frequency of performance. (Dividing the denominator by the numerator yields a number from 1 to 4 which may be taken as an indicator of the "average" frequency of occurrence of the job element, 4 meaning more than once a day.) The data as shown in Figure 3 indicate that, with respect to the ICCV job CATB, the respondent identified as 59M-9 ranked 3rd among the 54 respondents for number of ICCV CATB job elements performed. (Among the nine persons shown, he would have been first since he reported performing the highest number.) The frequency data generally are used to break a tie. For example, looking at job SRSB, 59L-9 and 59M-9 reported performing five of the 14 SRSB job elements. However, 59L-9 reported performing them more frequently and was thus ranked higher than 59M-9. Not every respondent was ranked for a given ICCV job. That is, in no case were all of MECOM's 54 respondents ranked for a given job. The maximum theoretical subset would be the largest number of respondents who had reported performance of at least one job element of a given ICCV job. In practice, this maximum subset was only occasionally ranked, occurring when the absolute number of respondents reporting performing the job element was small. Only six MECOM respondents reported performing any elements of ICCV job Red Ball Research (RBRS). All six were ranked. On the other hand, 49 of the MECOM respondents reported performing at least one of the job elements of ICCV job CATB. The top 20 were ranked. In general, if a respondent was not ranked, it was because (a) he did not perform enough job elements, or (b) sufficient numbers had already been selected among the high performers. In all, seven matrices mmarizing the NICP questionnaire responses were prepared, one for each NICP.⁴ The data obtained by analyzing each returned questionnaire from every respondent in each NICP are displayed in a column on one of the matrices. In ⁴Readers interested in studying these matrices should contact HumRRO Division No. 1, Alexandria, Virginia. effect, each column on a matrix displays the extent to which a given job incumbent at a particular NICP in a specific organizational element reported performing elements of the 18 discrete jobs found in ICCV. The matrices can be used in a variety of analytical studies. For example, if it were of interest to identify a particular NICP job position that offered the opportunity to perform tasks in the largest number of ICCV jobs, then one could use the matrix to examine the total number of jobs in which elements have been reported as performed. This number appears just below the indentification of the respondent. In Figure 3, respondent No. 59M-9 reported performing elements of 17 ICCV jobs. His job position, therefore, offers the greatest opportunity (in terms of the sample displayed in Figure 3) for performing the largest number of ICCV job elements in all ICCV jobs. The next closest individual would be 59L-9 who reported performing elements of 15 ICCV jobs. Making a job-by-job comparison between the two, one can see by inspection that 59M-9 not only performs more ICCV jobs, but also, on the average, performs more job elements within an ICCV job. In the sample shown in Figure 3, respondent No. 590-9 reported performing job elements of four ICCV jobs and relatively few job elements of any one of those four jobs. He would not, therefore, be a candidate. On the other hand, if it were of interest to identify how many NICP job positions could afford the opportunity to perform a given percentage of the job elements of a given ICCV job at an NICP, the matrix could then be entered on a row-by-row basis. For the sample shown in Figure 3, there are two ICCV job codes—CATB and IM—in which all respondents of the sample reported performing job elements. Given the criteria that the job incumbent must report performing 50% or more of the job elements of the ICCV job, one can then determine how many of the respondents' job positions would qualify. Since there are 22 job elements in CATB, the incumbent would be expected to report 11 or more job elements for his job position to be considered. For the sample shown in Figure 3, four of the nine individuals would qualify for CATB. For the IM job code, not one of the nine individuals in the sample would qualify. There were three respondents from MECOM who reported performing 50% or more of the IM job elements. All were in the Materiel Management Division, which does not show on the sample of the matrix in Figure 3. For the ICCV job code CODE respondent 59L-9 reported performing nine of the 17 job elements with a frequency of performance of 17. For the same ICCV job, respondent 59M-9 reported performing the identical number of job elements with the same frequency. In order to indicate that these results represented a tie, both in terms of number of job elements reported and the frequency, both respondents were ranked 1.5. In examining the matrices, then, there will be occasions where the decimal .5 is used in association with an integer in the ranking. The .5 indicates that at least one other respondent reported performing as man/ ICCV job elements in that code and with the same frequency as the one so marked; this does not mean, of course, that they performed the *same* job elements. Consequently, in considering which of two equally ranked job positions might be selected, one must move back from the matrices and examine (a) the score sheets for the two individuals to see precisely which job elements were reported performed by each, and (b) the ICCV job descriptive data which provide measures of relative criticality of the task. #### ITEM MANAGER MATRIX As indicated in Figure 3, the number of job elements of the Item Manager's job totalled 177, far the largest number of job elements of any ICCV job. On the basis of data collected in Vietnam on the Item Manager's job, 57 tasks were identified; the 57 tasks then were converted into 177 job elements. However, not all elements of the Item Manager's job were unique to that job. Forty job element statements associated with the ICCV job Control Division (CD) were among the 177 job elements of the Item Manager's job. In addition, 12 of the 15 ICCV job MAB were among the 177 job elements of the Item Manager's job. As an aid in performing further analyses of the Item Manager's tasks and job elements, the responses to Item Manager job elements were recorded on additional matrices such as the one shown in Figure 4. The columns of the Figure 4 matrix line up exactly with those of the Figure 3 matrix so that individual positions in both matrices occupy the same relative location. #### Item Manager Response Matrix (Sample from MECOM Matrix) | | (| | 7 | | | | | | | | | |-------------------|----------------------|--------------------------------------|--------------|-----------|--|--------|--|----------|----------|----------------------------------|--| | | | Distribution-Transportation Division | | | | | | | | Catalog Div. | | | | | Custo | mer Suppo | ort Br. | Set | | | Spe | ecial | Const. Sys. Br. | | | | . (| CONUS
Sec. | Over
Se | | Assy.
Br. | | Spec. Dist. Army Mgt. Br. Programs Branch | | rams | Const.
Support
Equip. Sec. | | | _ | (| 2 | 2 | 2 | 4 | 6 | 3 | 2 | 2 | 4 | | | IM
Job
Ele- | Job
Ele-
ments | 59L-9 | 59M-9 | 59M-7 | 590-9 | 59P-11 | 59P-9 | 59Q-9 | 59Q-7 | 62B-9 | | | ment
Class | per (|) 15
) | 17 | 6 | 4 | . 8 | 7 | 11 | 11 | 5 | | | No ABE | 5 (| 2/7 | 2/6 | 1/2 | | | | | 1/1 | 5.5
5/8 | | | Mgr Rev | |) 3 | 1 | 10 | | | | | | | | | Reqd. | 30 (| 28/73 | 29/70 | 7/18 | 1/3 | | | | | | | | CD
Issue | 16 | ' 1.5
\ 15/38 | 1.5
15/38 | 9
8/13 | | | | | | { | | | | (| 11 | 10 | | 5 | | | ĺ | | (| | | Adjust. | 10 | 4/8 | 4/9 | | 5/12 | | | <u> </u> | 1/1 | | | | CD
Adjust. | 8 (|)
1/1 | • | | | , | | | | | | | Receipt | 13 (|) | | | | | | | 1/1 | | | | CD | | | | | | - | | | | | | | Receipt | 16 |) | _ | | | · | <u>. </u> | | <u> </u> | | | | M Final Oblgtn | .11 (| 2
11/17 | 1
11/20 | 6
7/17 | | | | | | (| | | Cat.
Data Ch | 12 |) | | | | | | | | 6.5
8/11 | | | | | 8.5 | 6 | | | | | 8.5 | 10.5 | • | | | CD | 6 (| 2/4 | 2/6 | | 1/4_ | 1/2 | | 2/4 | 2/2 | | | | MAD | , (| 8. | 5.5 | ļ | 1 | 13 | | 13 | 3.5 |] (| | | MAB
Non- | -4 } | 3/3 | 3/6 | | | 2/4 | | 2/4 | 3/8 | · · · · · · · · · | | | Except. | 56 | 26/76 | 26/68_ | 5/14 | 5/18 | 5/13 | 5/9 | 5/6 | 5/6 | 2/5 | | Figure 4 The job element statements of the Item Manager's job are classifiable into two groups—those having to do with the processing of computer exceptions and those of a non-exception type. There are nine classes of exception-type job element statements. The various classes and types of job elements for the Item Manager's job comprise the rows of the expanded Item Manager's matrix as shown in Figure 4. This matrix also displays the responses for Control Division and MAB for each of the MECOM respondents. In the sample of Item Manager matrix reproduced in Figure 4, it is evident that 59M-9 would be a better choice than 59L-9, in spite of the contrary indication as shown in Figure 3 where 59L-9 is ranked 4 and 59M-0 is ranked 5, since in six out of eight classes of job elements 59M-9 ranked equal to or higher than 59L-9. The Figure 4 matrix also shows that neither one of the respondents reported performing any of the Receipt Exceptions or Catalog Data Change Exceptions which constitute 41 job elements, or approximately 25% of the Item Manager's job. It is evident from the matrix from which the sample in Figure 4 was taken that the Catalog Data Change Exceptions are performed predominantly in the
Catalog Division and Receipt Exceptions job elements are performed predominantly in the Materiel Management Division. Thus the matrix for the Item Manager may be used to specify more precisely where various aspects of the Item Manager's job are being performed. #### SUMMARY FORM OF RESPONSE MATRICES The seven NICP response matrices depict the responses from individual respondents at the NICP. These matrices, however, do not indicate the specific job elements in an ICCV job which the respondent reported performing. Rather, they indicate the number of job elements per job reported performed and a figure representing the sum of the frequencies of those job elements reported performed. Certain elements of the data in the NICP response matrices have been extracted and summarized as shown in Figure 5—a sample page from the MECOM matrix. (Appendix G contains a complete summary of the MECOM matrix.) The respondent's TDA paragraph and grade are indicated at the top. The various ICCV job codes appear in the far left column. The number in the cell is the percentage of the job elements for the CE job that a respondent reported performing. The two bottom rows indicate the number of ICCV jobs in which elements were performed and the percent of ICCV job elements performed. The summary form of the response matrix as shown in Figure 5 is particularly useful in determining which respondents reported performing some number other than 50% of the specific job in question. #### QUESTIONNAIRE DATA IN BAR-GRAPH FORM The data obtained from the questionnaire survey at the NICPs are shown in bar-graph form in Appendix H. As an example taken from Appendix H, Figure 6 shows the relative opportunity for OJT on ICCV jobs. This bar graph shows the absolute number of NICP jobs among the seven NICPs that would afford the opportunity to perform 50% or more of the corresponding ICCV jobs. Thus, all the ICCV jobs are indicated, with CATB being the most numerous and the job code CALB being the least numerous. It is apparent from this chart that almost 50% of the 353 respondents to the questionnaire could serve as suitable jobs for the cataloging job in ICCV. Figure 6 may be viewed as a global summary of the survey from across all NICPs. Figure 7 (also from Appendix H), on the other hand, shows the number of job positions in each NICP that reported performance of 50% or more of the element in one or more Sample Page From Summary Form of Response Matrix (MECOM) | | | | | Percent of | ICCV Job Ele | Percent of ICCV Job Elements Performed in NICP Job Position | ned in NICP | Job Position | | | | |---------------------------|-----------|----------|----------|------------|--------------|---|-------------|--------------|-----------|-----------|----------| | MECOIN | 58E GS-11 | 59B GS-9 | 29D GS-7 | 59E GS-7 | 7 59G GS-7 | 59H GS-7 | 59J E-? | 29J GS-7 | 59K GS-11 | 59K GS-11 | 59K GS-9 | | CATB | | 32 | 6 | 64 | 2 | 2 | 32 | 5 | 32 | 41 | 41 | | TEB | | | 10 | 20 | 10 | 20 | 10 | 10 | 40 | 20 | 40 | | SRSB | | 7 | 7 | 14 | | 14 | 7 | 14 | 7 | 29 | 14 | | RBOP | | | | | | | | က | 81 | 68 | 81 | | RBRS | | | | | | | | | 75 | 63 | 88 | | RBRP | | | | | | | | | 20 | 20 | 20 | | M | | 2 | 11 | 12 | 13 | 11 | - | - | 27 | 22 | 58 | | 8 | | 2 | 20 | 15 | .17 | 22 | | | 28 | 33 | 24 | | MAB | 13 | 20 | 7 | | | | | | 40 | - 67 | 40 | | CLIB | | 9 | က | 3 | | 9 | | | 8 | 8 | 11 | | EAB | | . 67 | | | ٠ | | | | | | | | SE | | | | | | 14 | | | | | | | CODE | | 9 | | | | | | | 18 | | 9 | | CCIL | | | | | | | | | | , | | | IAD | | | 100 | | . 100 | | | | | | | | CMB | | 33 | | 33 | | | | | 17 | 17 | 33 | | CAO | 11 | 20 | 9 | 17 | 9. | 9 | | | 61 | 61 | 20 | | CALB | | | | | | | | | 25 | | 33 | | Number of | | | | | _ | | | | | | | | ICCV Jobs | | | | | | | | | | | | | in Which | | | | | | | | | | | | | Elements | | | | | | | | | | | | | Were | | | | | | | | | • | | | | Performed | 2 | 10 | 6 | 8 | 9 | 8 | 4 | 2 | 14 | 12 | 14 | | Percent of | | | | | | - | | | | | | | ICCV Job | | | | | | | _ | | | | | | Elements
 Performed | 1.1 | 9.1 | 7.8 | 11.8 | 8.3 | 7.0 | 2.1 | 1.6 | 31.8 | 29.4 | 32.9 | | | | | | | | | | | | | | Figure 5 # Relative Opportunity for OJT on ICCV Jobs Figure 6 # Job Positions by NICP Reporting Performance of 50% or More of the Elements in One or More Different ICCV Jobs ICCV jobs. The fewest occurred at MUCOM in which 21 job positions were reported; the maximum occurred at ECOM, which showed 44. The remaining sets of bar graphs in Appendix H display the data in two ways, illustrated in Figures 8 and 9. First, the data are related to a specific ICCV job. For example, Figure 8 is for the catalog job CATB, and gives the percent of job elements reported performed as a function of the number of NICP jobs, where the concern is with jobs involving performance of 50% or more of the elements in the job. Thus, there are 39 jobs that reported performing 80% or more of the 22 CATB job elements. This chart may be used to determine the availability of job elements as a function of the percentage of job elements required to be performed by the job incumbent. In other words, if it were required that the selected job must provide the opportunity to perform 50% of the CATB job elements (11 job elements), examination of Figure 8 shows that 153 NICP jobs could be found. If the cut-off point were made at 70%, about 73 jobs meet that criterion. # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CATB (22 Elements) Figure 8 Figure 9 shows the absolute number of jobs by NICP that meet the criteria of 50% or more job elements in the job CATB. That is, this distribution applies to the whole population displayed in Figure 8. If a larger percentage of job elements were required, the bar graph in Figure 9 would have to be re-drawn to correspond to the larger number of job elements required. # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CATB Figure 9 #### EXAMPLE OF MATRIX AND BAR-GRAPH USE As an example of how the matrices and bar graphs might be used, assume that 14 men, who must be able to perform 60% or more of the job elements in the ICCV job CAO, are to be assigned to one or more NICPs. Figure 10 shows that 20 NICP jobs were found to afford the opportunity for 60% or more of the job elements in CAO. Therefore, sufficient jobs exist (20 available; 14 required). The next question is, where are these jobs located? Figure 11 shows the number of jobs by NICP reporting performance of 50% or more of the elements in ICCV job CAO; however, since the chart was constructed for 50% or more, there is no indication of where those of 60% are located. Consequently, the summary form of the matrix (Figure 5) is consulted for job CAO and shows that two men could be assigned to MECOM alone. By examining the whole of the MECOM response summaries, it can be seen that there were actually five positions that afforded the opportunity to perform 60% or more of the job elements. By consulting all of the summary matrices for all of the NICPs, the results shown in Table 7 are obtained. From Table 7 it is clear that it would not be possible to distribute the 14 job slots equally among the seven NICPs since MUCOM does not have a job slot that qualifies. Further analysis might show how close to the 60% mark MUCOM respondents actually came, and also judge whether the difference between the 60% mark and the actual score for parts of the ICCV job is essential or critical. Thus, there are trade-offs to be made and the value to be placed on factors within the trade-off considerations will necessarily be a function of the situation existing at the time. # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CAO (18 Elements) Figure 10 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CAO Figure 11 Number of Jobs Per NICP in ICCV Job Code CAO Reporting 60% or More Job Elements Performed | NICP | Number of CAO Jobs | |--------|--------------------| | MECOM | 5 | | AVSCOM | 3 | | ECOM | 3 | | MICOM | 4 | | MUCOM | 0 | | TACOM | 2 | | WECOM | 3 | Therefore, the next step would be to obtain the score sheet for this individual to determine exactly which of the 18 job element statements he reported performing and how frequently. Then a comparison should be made of the task criticality data for these job element statements and others arbitrarily selected on the basis of the 60% cut-off score for the other NICPs. Another comparison would follow for the individual selected (e.g., at 56% level at MUCOM), to determine how the content of that job compared with the content of the jobs at the 60% level. Conversely, it may also be possible to find other job positions within the same organizational element that might score even higher on the CAO job. For example, on examination of a response matrix for an NICP for a specific job position, one finds that there are three persons authorized to that position, only one of whom was surveyed. It is possible that either or both of the individuals not surveyed would have scored higher than the one who completed the questionnaire. Thus, re-administering the questionnaire to the remaining two job incumbents might be a relatively quick way of meeting the 60% criterion. ## Chapter 4 ### ON-THE-JOB TRAINING PROGRAMS #### PROCEDURAL QUESTIONS After the JOBGOAL questionnaires had been scored and the results analyzed, tables were constructed to assist decision making as to the potential for OJT programs within NICPs for MOS 76P40 personnel. In effect, the survey questionnaire had made it possible to quantify the opportunity to perform ICC work in specific NICP job positions. Aside from the question of similarity of content between the ICCV and the NICP job, there were other questions that needed to be considered before an OJT program could be implemented. For example, would OJT trainees replace the
job incumbent at the NICP? Was it more desirable to obtain a "generalist" who was experienced in all facets of ICC work, or was it more desirable to obtain specialists who concentrated on the requirements of a specific ICCV job? Would the program be used as a means of supplying ICC-trained personnel to ICCV? Would the program be used as a source of assignments for personnel returning to CONUS from ICCV? These questions had implications for the kind of program that could be supported at the NICPs. The Army wished 'c remain flexible regarding OJT training programs, so it appeared that the most effective course was to develop sample programs, and to specify how other programs might be defined by selecting alternative values for input parameters. Therefore, several "model" OJT programs were developed. In addition, a program planning procedure was developed which provides guidance for constructing other OJT programs as a function of changing assumptions, requirements and constraints, using the data base acquired in this study. ## OJT ASSIGNMENT MODELS The assignment models depict three ways to assign MOS 76P40 personnel to NICPs for on-the-job training in ICCV-type jobs: Minimum Best Specialist, ICC Generalist, and Combination. Each model identifies the specific TDA paragraph number of the NICP job positions that afford the opportunity to perform ICCV-type work as reported by the questionnaire survey. Items arbitrarily selected include the number of positions identified, as a whole or per NICP, or the number of individuals to assign against a TDA paragraph; length of assignment to the NICP, and duration of the trainee's occupancy of that job position. They were either possible or probable values of input parameters, or were consequences of the reported availability of job positions at NICPs. The models are by no means exhaustive in the sense that all parameters leading to assignment decisions have been explored. Rather, the models indicate the character of the assignments that might be made as a function of potential military requirements. The basic data and the analytical tables can be manipulated to satisfy particular requirements for personnel that may be imposed. The specific positions identified at any given NICP would differ depending upon the numbers required, the purpose of the assignment, and flexibility to rotate within the tour. ¹ "Although it was known that a problem existed in attempting to assign military personnel to predominantly civilian-manned NICPs, it was believed that the Army would change its procedures in order to utilize the skill and knowledges of incumbent civilians to train military personnel transitioning through the NICPs in OJT programs." It was necessary to identify 18 job positions (one for each ICC-unique job identified in Vietnam) in order to determine the potential number of job positions to which MOS 76P40 personnel could be assigned at NICPs in this program. The essential characteristic of the 18 job positions identified at an NICP is that they should be ones that provide the best opportunity for a trainee to perform the elements of the ICCV job—"best" meaning the most elements at the highest frequency. If it appeared that all 18 jobs should be located at one NICP, then that would be an acceptable consequence of the initial conditions, but not a satisfactory administrative option. It turned out, however, that the job positions were distributed among the seven NICPs as follows: AVSCOM, 4; ECOM, 3; MECOM, 3; MICOM, 2; MUCOM, 2; TACOM, 1; WECOM, 3. ## OJT PROGRAM NO. 1: MINIMUM BEST SPECIALIST Because of the assumptions and constraints (as outlined in the ICC OJT Program Planning form discussed later), and because there were 18 ICCV jobs, there are 18 NICP job positions selected in this model. These selections are shown in Tables 8 through 14. The tables show the total number of ICCV job elements and the number reported performed by the person who occupied the NICP job positions. The tables also show the other ICCV jobs the NICP job position includes, and the total number of elements in those jobs, the number reported performed, and the percent of the total. This assignment model could be utilized if the requirement were to provide maximum experience in performing ICC job elements in a particular NICP job position. It would provide for 18 jobs, one for each ICCV job distributed among the seven NICPs. The 76P40s assigned to these positions would develop a high degree of specialization in the job elements of a particular ICCV job, but, because of the overlap with other ICCV jobs inherent in that NICP job position, the 76P40s would also become familiar with the job elements of the other ICCV jobs indicated on the tables. Because of the operational mission of the NICP, they would also learn certain NICP job elements. ## OJT PROGRAM NO. 2: ICC GENERALIST The primary objective with this model was to identify NICP job positions that would afford the trainee the most comprehensive coverage of ICCV jobs in each of the seven NICPs. It is an attempt to obtain a generalist capable of being assigned to any one of the ICCV jobs, and assignment consequently would be facilitated because of the varied training received. After the first three years, the program would produce approximately seven generalists in ICC operations per year—assuming corresponding initial and yearly subsequent assignment. The program envisions the movement of the trainee from one job to another during a three-year tour. From five to six job positions would be affected in each NICP. The trainee would occupy the position for a period of six months or a year. In order to meet the objective of producing men with broad experience, it is necessary to involve more than one NICP job position since no position was found in which the respondent reported performing substantially all elements of all ICCV jobs. Table 15 is organized by Commodity Commands and indicates the NICP job positions selected. The table indicates the sequence of duty position assignment and the assignment duration for personnel through the NICP job positions during a three-year tour. The assignment duration for the NICP job slots is predicated upon estimated time reported as being required to learn ICC job elements and the reported frequency of performance of these elements by the job incumbent at the NICP. Table 8 Assignment Model No. 1—Minimum Best Specialist: Job Position Location AVSCOM | J | ا يو ا |------------------------------|---|--------|------|----------|-----|------|-------|------|-------------|------|------|----------|------|-----|-------|-----|------|-----|-----|-------|------|------|-------|------|-------| | | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by OJT Program | 13 | က | 28 | 14 | 12 | 33 | 9 | 64 | 30 | 14 | 47 | 9 | 33 | 47 | 43 | 12 | 75 | 17 | 81 | 63 | 20 | 72 | 42 | 73 | | | No. Elements Performed/
No. Elements in ICCV Job | 23/177 | 1/36 | 13/46 | 1/7 | 2/17 | . 2/6 | 1/18 | 14/22 | 3/10 | 2/14 | 84/177 | 2/36 | 1/3 | 21/46 | 3/7 | 2/17 | 3/4 | 1/6 | 29/36 | 2/8 | 2/4 | 13/18 | 5/12 | 11/15 | | VSCOIM | Other ICCV Jobs
To Be Covered | M | CLIB | CD | SE | CODE | CMB | CAO | CATB | TEB | SRSB | <u>M</u> | CLIB | EAB | 8 | SE | CODE | IAD | CMB | RBOP | RBRS | RBRP | CAO | CALB | MAB | | Job Position Location Avscul | No. Elements Performed/ Percent Job Elements To Be | 100 | | | | | | | 100 | | | | | | | | | | | | | | | | | | חר | No. Elements Performed/
No. Elements in ICCV Job | 4/4 | - | | | | | | 8/8 | | | | | | | | | | | | | | | ť | | | | Primary ICCV
Job Covered | IAD | (| <u> </u> | | ٠. | | | CCIL | | | | | | | | | | | | | | | | | | | Grade | 6-S5 | | | | | | | GS-5 | | | | | | | | | | | | | ٠ | | | | | | MTDA
Paragraph | 780 | | | | | | | 78E | | | | | - | | | | | | | | | | | | Continued – Table 8 (Continued) Assignment Model No. 1—Minimum Best Specialist: Job Position Location AVSCOM | | | | | | - | | | |-------------------|-------|-----------------------------|---|--|----------------------------------|--|---| | MTOA
Paragraph | Grade | Primary ICCV
Job Covered | No. Elements Performed/ Percent Job Elements To B No. Elements in ICCV Job Covered by OJT Program | No. Elements Performed/ Percent Job Elements To Be No. Elements in ICCV Job Covered by OJT Program | Other ICCV Jobs
To Be Covered | No. Elements Performed/ Percent Job Elements To B
No. Elements in ICCV Job Covered by OJT Program | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by OJT Program | | | | | | | | - | | | 41L | GS-7 | RBOP | 34/36 | 94 | CATB | 20/22 | 91 | | | | | | | TEB | 8/10 | 80 | | | | | | | SRSB | 8/14 | 57 | | | | ٠ | | | Σ | 30/177 | 15 | | | | | | | CLIB | 3/36 | œ | | | | | | | EAB | 1/3 | 33 | | | | | | | CD | 8/46 | 17 | | | | | | | SE | 1/7 | 14 | | | | | | | CODE | 2/17 | 12 | | | | | • | | CCIL | 1/8 | . 13 | | | | | | | IAD | 1/4 | 25 | | | | | | | CMB | 3/6 | 50 | | | | | | | RBRS | 2/8 | 88 | | | | | | | RBRP | 4/4 | 100 | | | | | • | | CAO | 11/18 | 61 | | | | | | | CALB | 7/12 | 58 | | | | | • | | MAB | 3/15 | 20 | | 18N | 6-S5 | EAB | 3/3 | 100 | CATB | 11/22 | 20 | | | | | | | SRSB | 6/14 | 43 | | | | | | | M | 50/177 | 28 | | | | | | | CD | 20/46 | 43 | | | | | | | SE | 7/2 | 29 | | | | | | | IAD | 3/4 | 75 | | | | | | | CMB | 2/6 | 33 | | | | | | | CAO | 11/18 | 61 | | ٠ | | | | |
MAB | 7/15 | 47 | Table 9 Assignment Model No. 1—Minimum Best Specialist: Job Position Location ECOM | MTDA
Paragraph | Grade | Primary ICCV
Job Covered | No. Elements Performed/
No. Elements in ICCV Job | Performed/ Percent Job Elements To Be in ICCV Job Covered by OJT Program | Other ICCV Jobs
To Be Covered | No. Elements Performed/
No. Elements in ICCV Job | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by OJT Program | |-------------------|-------|-----------------------------|---|--|----------------------------------|---|---| | 06A | 6-S5 | SE | . L/L | 100 | САТВ | 16/22 | 73 | | | | | | | TEB | 2/10 | 20 | | | | .' | | | SRSB | 4/14 | 29 | | | | | | | M | 62/177 | . 35 | | | | | | | CLIB | 3/36 | ∞ | | | | | | | EAB | 2/3 | 29 | | | | | | | 9 | 16/46 | 35 | | | | | | | CODE | 7/17 | 41 | | | | | | | IAD | 3/4 | 75 | | | | | | | CMB | 3/6 | 20 | | | | | | | RBOP | 11/36 | 31 | | | | | | | CAO | 8/18 | 44 | | | | | | | MAB | 5/15 | 33 | | 080 | GS-7 | SRSB | 12/14 | 98 | CATB | 20/22 | 91 | | | | | | | TEB | 9/10 | 06 | | | | | | | M | 20/177 | 11 | | | | | | | CLIB | 3/36 | 8 | | | | | | | CMB | 1/6 | 17 | | | ٠ | | | | CAO | 4/18 | 22 | | | | | | | MAB | 1/15 | 7 | Table 9 (Continued) Assignment Model No. 1—Minimum Best Specialist: Job Position Location ECOM | ا ب | | | | | | | | | | | | | | | |--|-------|------|------|--------|-------|-----|------|------|------|-----|-------|------|-------|------| | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by O.JT Program | 73 | 20 | 57 | 38 | . 72 | | . 20 | 43 | 35 | 20 | 28 | 13 | 61 | 47 | | No. Elements Performed/
No. Elements in ICCV Job | 16/22 | 5/10 | 8/14 | 68/177 | 26/36 | 2/3 | 9/46 | .3/7 | 6/17 | 3/6 | 10/36 | 1/8 | 11/18 | 7/15 | | Other ICCV Jobs
To Be Covered | CATB | TEB | SRSB | Σ | CLIB | EAB | CO | SE | CODE | CMB | RBOP | RBRS | CAO | MAB | | No. Elements Performed/Percent Job Elements To Be | 75 | | | | | | | | | | | - | | | | No. Elements Performed/
No. Elements in ICCV Job | 9/12 | • | | | | | | | | | | | | • | | Primary ICCV
Job Covered | CALB | | | | | | | | | | | | | | | Grade | 6-S5 | | | | | | | | | | | | - | | | MTDA
Paragraph | 07B | | | ,, | | | | | | | | | | | Table 10 Assignment Model No. 1—Minimum Best Specialist: Job Position Location MECOM | MTDA
Paragraph | Grade | Primary ICCV
Job Covered | No. Elements Performed/ Percent Job Elements To B | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by OJT Program | Other ICCV Jobs
To Be Covered | No. Elements Performed/
No. Elements in ICCV Job | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by OJT Program | |-------------------|-------|-----------------------------|---|---|----------------------------------|---|---| | 72·B | GS-11 | Σ | 145/177 | 83 | CLIB | 3/36 | ∞ | | | | | | | CATB | 21/22 | 95 | | | | | | | TEB | 9/10 | 06 | | | | | | | SRSB | 9/14 | 64 | | | | | | | RBOP | 8/36 | 22 | | | | | | | EAB | 2/3 | 67 | | | | | | | SE | <i>L/L</i> | 100 | | | | | | | CCIL | 2/8 | 88 | | | | | | | IAD | 2/4 | 50 | | | | | | | CAO | 5/18 | 28 | | | | | | | CODE | 6/17 | 35 | | | | | | | CALB | 3/12 | 25 | | | | | • | | CMB | 2/6 | 33 | | | | | | - | 8 | 37/46 | 80 | | | | | | | MAB | 10/15 | 67 | | 29M | GS-9 | CAO | 16/18 | 89 | CATB | 19/22 | 98 | | | | | | | TEB | 4/10 | 40 | | | | | | | SRSB | 5/14 | 36 | | | | | | | <u>N</u> | 87/177 | 49 | | | | | - | | CLIB | 8/36 | 22 | | | | | | | EAB | 3/3 | 100 | | | | | | | 8 | 17/46 | 37 | | | | | | | · SE | 2/7 | 29 | | | | | | | CODE | 9/17 | 53 | | | | | | | CCIL | 3/8 | 38 | | | | | | | IAD | 2/4 | 50 | | - | | • | | | CMB | 3/6 | 20 | — (Continued) — Table 10 (Continued) Assignment Model No. 1—Minimum Best Specialist: Job Position Location MECOM | o Be
am | | | | | | | | • | | | | | | | | | |--|-------|------|------|-------|-------|------|--------|------|-----|------|-----|------|------|------|------|------| | Percent Job Elements T
Covered by OJT Progr | 36 | 20 | 42 | 93 | 45 | 14 | 14 | 17 | 33 | 6 | 98 | 24 | 25 | 36 | 42 | 20 | | No. Elements Performed/Percent Job Elements To Be | 13/36 | 4/8 | 5/12 | 14/15 | 10/22 | 2/14 | 25/177 | 92/9 | 1/3 | 4/46 | 2/9 | 4/17 | 1/4 | 7/18 | 5/12 | 3/15 | | Other ICCV Jobs
To Be Covered | RBOP | RBRS | CALB | MAB | CATE | SRSB | M | CLIB | EAB | 8 | SE | CODE | RBRP | CAO | CALB | MAB | | Performed/ Percent Job Elements To Be in ICCV Job Covered by OJT Program | | | | | 100 | | | | | | | | | | | | | No. Elements Performed/ No. Elements in ICCV Job | | | | | 9/9 | | | | | | | | | | | | | Primary ICCV
Job Covered | | | | | CMB | | | | | | | | | | | | | Grade | | | | | 6-S5 | | | | | | | | | | | | | MTDA
Paragraph | | | | | 7.4A | | | | | | | | | | | | Table 11 Assignment Model No. 1—Minimum Best Specialist: Job Position Location MICOM | 87E Sp-5 TEB 9/10 87R GS-6 CODE 11/17 | MTDA
Paragraph | Grade | Primary ICCV
Job Covered | No. Elements Performed/
No. Elements in ICCV Job | No. Elements Performed/ Percent Job Elements To Be | Other ICCV Jobs
To Be Covered | Nc. Elements Performed/Percent Job Elements To B
No. Elements in ICCV Job Covered by OJT Program | No. Elements Performed/ Percent Job Elements To Be
No. Elements in ICCV Job Covered by OJT Program | |---|-------------------|-------------|-----------------------------|---|--|----------------------------------|---|---| | 9.59 | 87E | Sp-5 | TEB | 9/10 | 06 | CATB | 5/22 | 23 | | 9.55
5. | | | | | | SRSB | 7/14 | 20 | | 9.
9.
9. | | | | | | M | 23/177 | 13 | | 9.
9. | | | | | | CLIB | 2/36 | 9 | | 6S-6 | • | | | | | CD | 6/46 | 13 | | 6S-6 | | | | | | IAD | 2/4 | 50 | | | 87R | GS-6 | CODE | 11/17 | 65 | CATB | 3/22 | 14 | | | | | | | | TEB | 6/10 | 09 | | | | | | | | SRSB | 9/14 | 64 | | | | | | | | Σ | 63/177 | 36 | | | | | | | | CLIB | 2/36 | 9 | | | | | | | | EAB | 1/3 | 33 | | | | | | | | 000 | 12/46 | 26 | | | | | | | | MAB | 10/15 | 29 | Table 12 Assignment Model No. 1—Minimum Best Specialist: Job Position Location MUCOM | No. Elements Performed/ Percent Job Elements To Be No. Elements in ICCV Job Covered by OJT Program | 55 | 20 | 36 | 49 | 1 | 33 | 22 | 43 | 47 | 17 | 22 | 91 | 20 | 29 | 36 | 100 | 17 | 98 | 29 | 20 | 33 | 14 | 20 | 25 | 28 | 40 | |--|-------|------|------|--------|------|-----|-------|-----|------|-------|------|-------|------|------|--------|-----|------|-----|-------|-----|-----|------|------|------|------|------| | .No. Elements Performed/
No. Elements in ICCV Job | 12/22 | 5/10 | 5/14 | 86/177 | 4/36 | 1/3 | 26/46 | 3/7 | 8/17 | . 1/6 | 4/18 | 20/22 | 5/10 | 4/14 | 64/177 | 3/3 | 8/46 | 2/9 | 10/17 | 2/4 | 2/6 | 2/36 | 4/8 | 1/4 | 5/18 | 6/15 | | Other ICCV Jobs
To Be Covered | CATB | TEB | SRSB | M | CLIB | EAB | 8 | SE | CODE | CMB | CAO | CATB | TEB | SRSB | ₹ | EAB | 2 | SE | CODE | IAD | CMB | RBOP | RBRS | RBRP | CAO | MAB | | erformed/ Percent Job Elements To Be | 87 | | | | | | | | | | | 98 | | | | | | | | | | | | | | | | No. Elements Performed/ Percent Job Elements To B
No. Elements in ICCV Job Covered by OJT Program | 13/15 | | | | | | | | | - | | 31/36 | | | | | | | | ~ | | | | | | | | Primary ICCV
Job Covered | MAB | | | | | | | | | | | CLIB | | | | | | | | | | | | - | | | | Grade | GS-11 | | | | | | | | | | | E-7 | | | | | | | | | | | | | | | | MTDA | 26J | | | | | | | • | | | | 27.1 | | | | | | | | | | | | | | | Table 13 Assignment Model No. 1—Minimum Best Specialist: <u>Jeb Position Location TACOM</u> | ments To Be
IT Program | 15 | | - | c+ | 2 | | - | | ~ | ~ | 2 | 20 | - | 3 | |--|---------------|------|------|--------|-------|-----|-------|------|------|-----|-------|------|-------|------| | Percent Job Ele
Covered by OJ | 55 | 30 | 21 | ۶ | | 33 | 24 | 18 | 38 | 33 | 7. | 75 | 61 | 53 | | No. Elements Performed/Percent Job Elements To Be No. Elem:15 in ICCV Job Covered by OJT Program | 12/22 | 2/10 | 3/14 | 60/177 | 15/36 | 1/3 | 11/46 | 3/17 | 3/8 | 2/6 | 27/36 | 8/9 | 11/18 | 8/15 | | Other ICCV Jobs
To Be Covered | CATB | TEB | SRSB | Σ | CLIB | EAB | CO | CODE | CCIL | CMB | RBOP | RBRS | CAO | MAB | | Performed/Percent Job Elements To Be
in ICCV Job Covered by OJT Program | 75 | | | | | | | | | | | | | | | No. Elements Performed/ No. Elements in ICCV Job | 3/4 | | | | | | | | | | | | | | | Primary ICCV
Job Covered | RBRP | | | | | | | | | 1 | | | | | | Grade | 6 -S 5 | | | | | | | | | | | | - | | | MTDA
Paragraph | 18N | | | | | | | | | | | | | | Table 14 Assignment Model No. 1—Minimum Best
Specialist: Job Position Location WECOM | WTDADA Grade Lowerd Low Covered Co | | | | | | | | | |--|-------------------|--------------|-----------------------------|---------------------------|--|----------------------------------|---|--| | GS-9 RBRS 6/8 100 CATB TEB SRSB IM CLIB EAB COD-5 COL-5 CCIL CMB RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM IM CLIB SR RBRP CODE CCIL IAD RBRP CAO MAB CONTINUEd) MAB | MTDA
Paragraph | Grade | Primary ICCV
Job Covered | Performed/
in ICCV Job | Percent Job Elements To Be
Covered by OJT Program | Other ICCV Jobs
To Be Covered | No. Elements Performed/
No. Elements in ICCV Job | Percent Job Elements To Be
Covered by OJT Program | | TEB SRSB IM CLIB EAB COU-5 COL COU-5 COL CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM IM IM IM IM IN IAD RBOP RBOP RBOP RBOP RBOP RBOP RBOP RBOP | 09B | GS- <u>9</u> | RBRS | 8/8 | 100 | САТВ | 13/22 | 29 | | SRSB IM CLIB EAB CD COL- COL- CMB RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM 1 AD RBRP COUL CATB CLIB SF CODE COLL CATB TEB SF SF SF CODE COLL AAD RBRP CAD RBRP CAD MAB | | | | | | TEB | 4/10 | 40 | | GS-7 CD 42/46 91 CLIB SRSB IM CLIB SRSB IM CLIB SRSB IM CLIB SRSB IM CLIB SE CODE CCIL IAD RBOP RBRS SE CAD RBOP RBRS SE CAD RBOP RBRS CAO MAB | | | | | | SRSB | 2/14 | 14 | | GS-7 CD 42/46 91 CATB GS-7 CD 42/46 91 CATB RRSP CAO MAB SRSB IM CLIB SE CODE CCIL IAD RBRP CAO MAB CAUB SE CODE CCIL IAD RBRP CAO MAB | | | | | | Z | 90/177 | 51 | | EAB CD COL-5 COL-6 COL CRIB RBOP RBRP CAO MAB SRSB IM IN | | | | | | CLIB | 18/36 | 20 | | CD. COL. COLL CMB RBOP RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM CLIB SE CODE COLL IAD RBOP RBRS RBRS RBRS CAO MAB | | | | | | EAB | 1/3 | 33 | | GOU-E CCIL CMB RBOP RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB MAB | | | | | | CO | 20/46 | 43 | | CCIL CMB RBOP RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM CLIB SE CODE CCIL IAD RBOP RBRP CAO MAB | | | | | | 5,700 | 11/17 | 65 | | CAN BRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM 1 CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB MAB | | | | | | CCIL | 8/8 | 100 | | RBOP RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM 1 CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB | | | | | | CMB | 3/6 | 50 | | RBRP CAO MAB GS-7 CD 42/46 91 CATB TEB SRSB IM CLIB SE CODE CCIL IAD RBRP CAO MAB | | | | | | RBOP | 33/36 | 92 | | CAO MAB GS-7 CD 42/46 91 CATB | | | | - | | RBRP | . 2/4 | 50 | | MAB GS-7 CD 42/46 91 CATB TEB SRSB IM CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB | | | - | | | CAO | 12/18 | 29 | | GS-7 CD 42/46 91 CATB TEB SRSB IM IN CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB | | | | | | MAB | 13/15 | 87 | | TEB SRSB IM CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB | 96K | CS-7 | 8 | | 91 | CATB | 7/22 | 32 | | SRSB IM CLIB SE CODE CCIL IAD RBOP RBRS RBRP CAO MAB | | | | | | TEB | 10/10 | 100 | | IM
CLIB
SE
CODE
CCIL
IAD
RBOP
RBRS
RBRP
CAO | | | | | | SRSB | 8/14 | 57 | | CLIB
SE
CODE
CCIL
IAD
RBOP
RBRS
RBRP
CAO | | | | • | | M | 112/177 | 63 | | SE
CODE
CCIL
IAD
RBOP
RBRS
RBRP
CAO | | | | | | · CLIB | 10/36 | 28 | | CODE
CCIL
IAD
RBOP
RBRS
RBRP
CAO
MAB | | | | | | SE | 2/2 | 71 | | CCIL
IAD
RBOP
RBRS
RBRP
CAO
MAB | | | | | | CODE | 3/17 | 18 | | IAD
RBOP
RBRS
RBRP
CAO
MAB | | | | | | CCIL | 1/8 | 13 | | RBOP
RBRS
RBRP
CAO
MAB | | | | | | IAD | 1/4 | 25 | | RBRS
RBRP
CAO
MAB | | | | | | RBOP | 13/36 | 36 | | RBRP
CAO
MAB | | | | - | | RBRS | 8/9 | 75 | | CAO
MAB | | | | | | RBRP | 1/4 | 25 | | MAB | | | | | | CAO | 8/18 | 44 | | (Continued) | | | | | | MAB | 8/15 | 53 | | | | | | | (Continued) | | | | Table 14 (Continued) Assignment Model No. 1—Minimum Best Specialist: Job Position Location WECCM | MTDA
Paragraph | Grade | Primary ICCV No. Elements Job Covered No. Elements | Primary ICCV No. Elements Performed/
Job Covered No. Elements in ICCV Job | Performed/Percent Job Elements To Be in ICCV Job Covered by OJT Program | Other ICCV Jobs
To Be Covered | No. Elements Performed/
No. Elements in ICCV Job | No. Elements Performed/ Percent Job Elements To Be No. Elements in 15.5V Job Covered by OJT Program | |-------------------|-----------|--|--|---|----------------------------------|---|---| | 12C | 12C GS-11 | CATB | 22/22 | 100 | TEB | 7/10 | 02 | | | | | | | SRSB | 3/14 | 21 | | | | | | | Ξ | 54/177 | 31 | | | | | | | CLIB | 1/36 | က | | | | • | | | EAB | 1/3 | 33 | | | | | | | 9 | 4/46 | ි
ග | | | | | | | CMB | 1/6 | 7.1 | | | | | | | CAO | 1/18 | 9 | Table 15 NICP Job Positions Selected for OJT of MOS 76P40 Jobs Found at ICCV (Assignment Sequence and Duration) | NICP | TDA | Date | Paragraph,
Grade | Sequence | Assignment
Duration | |--------|----------------|----------|------------------------|----------|------------------------| | AVSCOM | M6 W20ZAA 00 | 70 06 30 | 41L, GS-7 | 1 | 12 Months | | | M6 WOY6AA 06 | 71 06 30 | 76C, GS-9 | 5 | 6 Months | | | M6 WOY6AA 06 | 71 06 30 | 78E, GS-5 | 2 | 6 Months | | | M6 WOY6AA 06 | 71 06 30 | 78H, E-7 | 4 | 6 Months | | • | M6 WOY6AA 06 | 71 06 30 | 78N, GS-9 | 3 | 6 Months | | месом | M9 W05XAA 04 | 70 12 30 | 59K, GS-11 | 2 | 6 Months | | | | ` | 59M, GS-9 | 3 | 6 Months | | | | | 63A, GS-7 | 1 | 3 Months | | | | | 68A, GS-11 | 5 | 3 Months | | | | | 72B, GS-11 | 6 | 12 Months | | | | | 74A, GS-11 | 4 | 6 Months | | місом | M3 WOH9AA 05 | 70 12 30 | 85E, GS-11 | 1 | 6 Months | | | | | 87E, Sp-5 | 2 | 3 Months | | | | | 87E, GS-7 | 3 | 3 Months | | | | | 87M, GS-7 | 4 | 9 Months | | | | | 88M, GS-11 | 5 | 12 Months | | мисом | M5 WOJBAA 04 | 70 12 30 | 261, GS-9 | 5 | 6 Months | | | | | 26L, E-7 | 4 | 12 Months | | | • | | 26L, GS-9 | 3 | 3 Months | | | | | 26V, GS-7 | 2 | 3 Months | | | | | 27J, E-7 | 1 | 12 Months | | TACOM | M4 WOKXAA 03 | 70 06 30 | 75H, GS-11 | 5 | 9 Months | | | (Updated 10 De | | 76P, GS-11 | 4 | 3 Months | | | | 1970) | 771, GS-9 | 6 | 6 Months | | | | | 781, GS-9 | 2 | 3 Months | | | | | 78N, GS-9 | 3 | 12 Months | | | • | | 80J, GS-5 | 1 | 3 Months | | WECOM | M8W1NPAA 04 | 71 06 25 | 09B, GS-9 | 4 | 12 Months | | | | | 09E, GS-9
10J or K, | 3 | 3 Months | | | | | GS-9 | 6 . | 6 Months | | | | | 10Q or R, | | | | | | ٠. | GS-9 | 1_ | 6 Months | | | | | 11C, GS-11 | 5 | 6 Months | | | | | 13A, GS-11 | 2 | 3 Months | | ECOM | M2 W20KAA 02 | 70 06 30 | 04, GS-11 | 4 | 6 Months | | | M2 W20KAA 02 | 70 06 30 | 07A, GS-11 | 6 | 6 Months | | | M2 W20KAA 02 | 70 06 30 | 07B, GS-9 | 5 | 9 Months | | | M2 W20LAA 02 | 70 06 30 | 06E, GS-5 | 2 | 3 Months | | ; | M2 W20LAA 02 | 70 06 30 | 08G, GS-7 | 3 | 6 Months | | | M2 W20HAA 02 | 70 06 30 | 08C, GS-7 | 1 | 6 Months | Table 15 indicates for each NICP the specific job positions that could be selected and the extent of ICC job coverage possible. In this model, each NICP was considered separately from the point of view of candidates who scored first, second, third, and fourth for each ICCV job. Any respondent who scored less than fourth highest in a given NICP was not considered eligible for selection. The objective was to find a small number of NICP job positions affording the best opportunity for training in the most elements of the most jobs. A minimum of five such job positions were identified in AVSCOM and MICOM with six identified in the remaining five NICPs. This program would entail a rotation of men through NICP job positions over a period of
three years. Each NICP OJT program would be tailored to the available resources at that NICP, although generally a trainee passing through the AVSCOM program would have about the same opportunity for practicing ICCV job tasks as a trainee passing through the MICOM program. The content of each job position assignment in the two organizations would necessarily be distinctive and reflect the content of the job as it was done at that location. #### OJT PROGRAM NO. 3: COMBINATION In developing the third model, the approach was to recognize the functional similarity among certain ICCV jobs and to identify NICP job positions on the basis of maximum coverage within the functional area. For example, the ICCV jobs in the Technical Edit Branch (TEB), Catalog Branch (CATB), and Stock Record Support Branch (SRSB) consist of many similar job elements. Rather than identify the best NICP job position for each branch, the job position was identified that maximized their composite job elements. Thus, instead of three NICP job positions being required, only one was needed. The same method was employed in the Red Ball Division, resulting in one NICP position being identified, rather than three. As a consequence, the potential exists for assigning to each NICP about $13\ 76P40$ personnel to cover the $18\ ICCV$ jobs. Were this model to be adopted, approximately $7\ x\ 13$ (or 91) NICP job positions would be identified. This model would not call for the rotation of individuals from one NICP job position to another, as a general policy. Table 16 shows the number of NICP job positions qualifying for OJT on only one ICCV job through combinations of 11 ICCV jobs. (Qualification amounted to reporting performing 50% or more of the elements in the job.) Thus, in Table 16, for one ICCV job, it is clear that AVSCOM has 12 qualifying job positions for the CATB job. It will be seen that AVSCOM has two individuals who were qualified on a combination of CATB and SRSB jobs. Thus, if one were trying to find 17 job positions in AVSCOM qualified in CATB, one could obtain 12 who were qualified in CATB, only and five more who were qualified in CATB and some other job. Using the data displayed in Table 16, in addition to the summary form of the response matrices (Figure 5 and Appendix F), it was possible to identify the particular NICP positions that should be selected for the OJT programs that implement the objectives of this model. These job positions are identified for each of the NICPs and for the combinations of jobs and single jobs within the NICPs. Implementation of this model requires the movement of a trainee from one NICP job position to another in that area denoted by the ICCV job code "Item Manager," because no NICP respondent indicated that he performed 50% or more of the job elements in the 10 ICCV Item Manager jobs. In order to do this, it would take at least two NICP job positions. The positions selected in the model are shown in Table 17. (With the exception of the entries in the row for "IM Multiple NICP Job Positions," all other job positions are equally acceptable alternates in the ICCV job indicated. In the case of "IM Multiple NICP Job Positions" selections, all entries should be selected for maximum ICCV job element coverage.) Table 16 Number of NICP Job Positions Qualifying for OJT on Various Combinations of ICCV Jobs | Combination | 1001/ 106/-1 | | N | lational Inv | entory Co | ontrol Poin | ts | | |-------------|-----------------------|--------|------|--------------|-----------|-------------|--------|-------| | of Jobs | ICCV Job(s) | AVSCOM | ECOM | месом | місом | мисом | TACOM | WECOM | | One | CATB | 12 | 8 | 8 | 7 | 2 | 3 | 5 | | | TEB | 1 | 5 | 2 | | | | 1 | | | SRSB | | | | | | | | | | RBOP | | | • | | | | | | | RBRS | 1 | | | | | | | | | RBRP | | | | | | | | | | IM | | | | | | | | | | CD | | | | | | | | | | MAB | | | _ | | | 1 | | | | CLIB | | | 3 | _ | | | | | | EAB | | | | 2 | | | | | | SE | | | | | | 1 | 1 | | | CODE | | | | | | 1 | | | | IAD | 4 | 4 | 2 | | 4 | 1
4 | 2 | | | CMB | 4 | 4 | 2 | | 4 | 4 | 2 | | | CAO | 1 | | 2 | 2 | | 1 | 1 | | | CALB | • | | | 2 | | ' | ' | | Two | CATB-SRSB | 2 | 1 | 1 | | - | | | | `- | CATB-TEB | 2 | 2 | 2 | 5 | 1 | 3 | 5 | | | CATB-CCIL | 1 | | | | | | | | | RBOP-RBRS | 1 | 1 | | | | | | | | TEB-CAO | | 1 | | | | 1 | 1 | | | EAB-CAO | 1 | | 1 | | | | | | | TEB-SPSB | | | 1 | 1 | | | | | | RBRS-SE | | | - 1 | | | / | | | | SE-CMB | | | 2 | | | | | | | SE-CAO | | | | 1 | • | | | | | TEB-MAB | | | | 1 | | | | | | CATB-CAO | | | | 2 | | | | | | TEB-IAD | | | | 1 | | o. | | | | CATB-CLIB
CATB-MAB | | | | | | 2 | | | | IM-MAB | | | | | | 1 | | | | CATB-CD | | | | | | 1 | | | | CATB-IAD | | | | | | 1 | 2 | | • | CATB-EAB | | | | | | | 3 | | | CLIB-IAD | | | | | | | 1 | | | CLIB-EAB | | | | | | | 1 | -(Continued)- # Table 16 (Continued) # Number of NICP Job Positions Qualifying for OJT on Various Combinations of ICCV Jobs | Combination | 1001/ 155/51 | | N | ational Inv | entory Co | ntrol Poin | ts | | |-------------|-------------------------|--------|------|-------------|-----------|------------|-------|-------| | of Jobs | ICCV Job(s) | AVSCOM | ECOM | месом | місом | мисом | ТАСОМ | WECON | | Three | CATB-TEB-CALB | 1 | | | | | | | | | CATB-SRSB-SE | 1 | | | | | | | | | RBOP-RBRS-CD | 1 | | | | | | | | | CATB-TEB-MAB | | 1 | | | | | | | • | CATB-TEB-SE | | 1 | | | | | 1 | | | CATB-SRSB-IM | | 1 | | | | | | | | CATB-TEB-EAB | | 1 | | | . 1 | | | | | CATB-TEB-SRSB | | 2 | 3 | 1 | | 4 | 1 | | | CATB-TEB-CAO | | 3 | | 1 | 1 | | | | | CATB-MAB-CAO | | 1 | | | | | | | | CATB-CLIB-CMB | | | 1 | | | | | | • | CATB-SE-CCIL | | | 1 | | | | | | | CATB-EAB-SE | | | 1 | | | | | | | TEB-SRSB-IAD | | | | 1 | | | | | | EAB-SE-IAD | | | | 1 | | | | | | CATB-IM-IAD | | | | 1 | | | | | | CATB-CCIL-CAO | | | | | 1 | 4 | | | | CATB-TEB-RBRP | | | ** | | | 1 | | | | CATB-RBRS-CAO | | | | | | 1 | | | Four | RBOP-CD-EAB-CAO | 1 | | | • | | | | | | CATB-EAB-IAD-CAO | 1 | | | | | | | | | CATB-TEB-SE-CAO | | 1 | | | 1 | | | | | CATB-TEB-SRSB-CAO | | 1 | | | | | | | | CATB-TEB-SRSB-CD | | 2 | | | | | | | | RBOP-RBRS-CAO-CALB | ı | 1 | | | | | | | | CATB-RBOP-RBRS-MAB | | 1 | _ | • | | | | | | RBOP-RBRS-RBRP-CAO | | | 2 | | | : | | | | CATB-SRSB-CLIB-IAD | | | 1 | _ | | | | | | TEB-SRSB-MAB-CODE | | | • | 1. | | _ | | | | CATB-TEB-SRSB-RBRS | | | | | 1 | 1 | | | | CATB-TEB-CD-MAB | | | | | 1 | | | | | CATB-TEB-EAB-CMB | | | | | 1 | | | | Five | CATB-EAB-SE-IAD-CM6 | | 1 | | | | | | | | TEB-EAB-SE-IAD-CAO | | 1 | | | | | | | | CATB-RBOP-RBRS-RBRP-CAO |) | 1 | | | | • | • | | | CATB-MAB-EAB-CODE-CAO | | | 1 | | | | | | | CATB-IM-CD-MAB-SE | | | 1 | | | | | | | CATB-TEB-SRSB-IM-EAB | | | | | , 1 | | | | | CATB-TEB-SRSB-CD-MAB | | | | | 1 | | | | | CATB-RBRS-EAB-CMB-CAO | | | | | 1 | | | | | CATB-SRSB-RBRS-IM-SE | | | | | | 1 | | (Continued) - # Table 16 (Continued) # Number of NICP Job Positions Qualifying for OJT on Various Combinations of ICCV Jobs | Combination | | National Inventory Control Points | | | | | | | | | |-------------|--|-----------------------------------|------|-------|-------|-------|--------|--------|--|--| | of Jobs | ICCV Job(s) | AVSCOM | ЕСОМ | месом | місом | мисом | ТАСОМ | WECOM | | | | Six | CATB-TEB-IM-CD-MAB-CLIB CATB-RBRS-RBRP-CODE- CCIL-CMB | 1 | 1 | | | | | | | | | | TEB-RBRS-MAB-CCIL-CAO-
CALB | • | 1 | | | | | | | | | | TEB-RBOP-RBRS-RBRP-
MAB-CAO
CATB-RBOP-RBRS-MAB- | | | 1 | | | | | | | | | CAO-CALB TEB-SRSB-RBRP-IM-CD-MAB | | | | 1 | 1 | | | | | | | CATB-CLIB-EAB-SE-IAD-CMB
CATB-RBOP-RBRS-RBRP-MAB
CAO | - | | | | | 2
1 | | | | | | CATB-TEB-EAB-IAD-CMB-CAC | | | | | | | 1
1 | | | | Seven | CATB-TEB-SRSB-RBOP-IM-
CD-EAB
TEB-SRSB-RBRS-IM-CD-MAB-SE | Ē | • | | | | | 1 | | | | Eight | CATB-RBOP-RBRS-RBRP-MAB
CCIL-IAD-CAO
CATB-TEB-SRSB-CLIB-EAB-
CMB-CAO-CALB
CATB-RBRS-MAB-EAB-CODE-
IAD-CMB-CAO | 1 | . 1 | 1 | | | | | | | | | CATB-TEB-RBOP-IM-CD-MAB-
CLIB-IAD
CATB-TEB-RBRS-CLIB-EAB-
SE-CODE-IAD | | | · | 1 | 1 | | | | | | Nine | CATB-TEB-SRSB-RBOP-RBRS-
RBRP-CMB-CAO-CALB
CATB-IM-CD-MAB-EAB-SE-IAD
CMB-CAO | 1 | | 1 | | | | | | | | Ten | CATB-TEB-SRSB-IM-CD-MAB-
EAB-SE-CCIL-IAD
CATB-TEB-SRSB-IM-CD-MAB-
EAB-SE-IAD-CAO | | | . 1 | | 1 | • | | | | | Eleven | CATB-TEB-SRSB-RBOP-RBRS-
IM-CD-MAB-SE-CMB-CAO
CATB-RBOP-RBRS-RBRP-IM-
MAB-CLIB-CODE-CCIL-CMB-C | 240 | | | | 1 . | | 1 | | | Table 17 Suggested Location for OJT Programs at NICPs on ICCV Jobs (MTDA Paragraph and Grade Level) | ICCV | National Inventory Control Points | | | | | | | | | | | |---|------------------------------------|--|-------------------------------------|--------------------------|------------------------------------|-------------------------------------|--|--|--|--|--| | Jobs | AVSCOM | ECOM | месом | місом | мисом | ТАСОМ | WECOM | | | | | | CATB, TEB
RBRP | 41L, GS-7 | Directorate
Tech Data,
Catalog
08C, GS-7 | 62B, GS-9
63B, GS-9
64C, GS-9 | 35E, GS-11 | 261, GS-9
26L, E-7
26L, GS-9 | 801, GS-7
80J, GS-5
80J, GS-5 | 13B, GS-5 | | | | | | RBOP,RBRS,
RBRP | 78E, GS-9
78E, GS-5 | Directorate
Distrib.
08D, GS-9 | 59K, GS-11
59K, GS-9 | 87M,GS-7 | | 78N,GS-9 | 09B, GS-9 | | | | | | IAD | 78M, GS-9
780, GŞ-9 | Directorate
Distrib.
05B, GS-7
05D, GS-7 | 59 D, GS-7
59 G, GS-7 | 87E,GS-7 | 26V,GS-7
26W,GS-9 | 78D,GS-9 | 09E, GS-9 | | | | | | IM (Single
NICP Job
Position) | | Directorate
Materiel
Mgmt,
07A, GS-11 | 72B, GS-11
72B, GS-9 | 88M,GS-11 | 26L, E-7
26L, GS-9 | 771, GS-9
76P, GS-11 | 10J or K
GS-9 | | | | | | IM (Multi-
ple NICP
Job Posi-
tions) |
76V, GS-9
41K, GS-7
78H, E-7 | Directorate Materiel Mgmt. 07A, GS-11 Directorate Distrib. 06E, GS-5 | 72B, GS-11 | 88M, GS-11
85E, GS-11 | 26L,E-7 | 771, GS-9
80J, GS-5
781, GS-9 | 10J or K
GS-9
13B, GS-5
09E, GS-9 | | | | | | CD | 77G, GS-7 | Directorate
Distrib.
06E, GS-5 | 72B, GS-9 | 88M, GS-11 | 26 L, E-7 | 781, GS-9 | 10J or K
GS-9 | | | | | | MAB | 78N, GS-9 | Directorate
Distrib.
08G, GS-9 | 59M, GS-9 | 87R, GS-6 | 26J, GS-11 | 771, GS-9 | 09B, GS-9 | | | | | | CLIB | | Directorate
Materiel
Mgmt.
07B, GS-9 | 68A, GS-11 | 88M, GS-11 | 27J, E-7 | 75H, GS-11 | 11C, GS-11 | | | | | | SE | 76V, GS-11 | Directorate
Materiel
Mgmt.
06A, GS-9
06B, GS-9 | 72B, GS-11
72B, GS-7 | | 26L,E-7
27J,E-7 | 75H, GS-11 | 10F or G
GS-11 | | | | | | CAO | 78E, GS-5 | Directorate
Distrib.
08D, GS-9 | 59K, GS-11 | 87M, GS-7 | | 78N,GS-9 | 09B,G\$-9 | | | | | # Table 17 (Continued) Suggested Location for OJT Programs at NICPs on ICCV Jobs (MTDA Paragraph and Grade Level) | ICCV | } | 1 | National | Inventory Co | ntrol Points | ٠. | | |------|------------------------|--|--------------------------|--------------|--------------|------------|------------------| | Jobs | AVSCOM | ECOM | MECOM | місом | мисом | TACOM | WECOM | | CALB | 41L, GS-7
41K, GS-7 | Directorate
Materiel
Mgmt.
07B, GS-9
08B, GS-7
Directorate
Distrib.
08D, GS-9 | | 87M,GS-7 | | | | | CCIL | 78E, GS-5 | Directorate
Materiel
Mgmt.
04, GS·11 | | | | | 09B,GS-9 | | CMB | | | 74A, GS-11
74A, GS-9 | | | | | | EAB | 78N, GS-9 | Directorate
Materiel
Mgmt.
07A, GS-9 | 59M, GS-9 | 88P, GS-11 | 27J, E-7 | 75H, GS-11 | 10J ar K
GS-9 | | CDDE | | Directorate
Materiel
Mgmt.
04, GS-11 | 59 L, GS-9
59 M, GS-9 | 87 R, GS-6 | | | 09B,GS-9 | # ICC OJT PROGRAM PLANNING DATA FORM Development of each of the three models involved consideration of the assumptions that would need to be made, and the existing conditions and constraints that would determine the characteristics of the model. As the work with the models progressed, program planning procedures were developed and improved. This experience provided the basis for development of the ICC OJT Program Planning data form, which sets forth the elements to be taken into consideration and the procedures to be followed in constructing other OJT programs based on different assumptions, requirements, and constraints. The form, shown in Figure 12, has three parts: (1) assumptions, initial conditions or constraints; (2) guidance on working rules; (3) procedures to be used. # ICC OJT Program Planning Data Form | | | ICC OJT Program Planning | |----|------------|---| | • | | MOS 76P40 | | 1, | List | Assumptions, Initial Conditions, or Constraints | | | a. | NICP job positions will be selected that provide opportunity for training on: | | | 5. | 1. Single ICC Job Yes No | | | | 2. Combination of Jobs / | | | | a. How many ICC Jobs per NICP Job | | | | b. Which | | | | c. How many "combination" type jobs per NICP | | | | d. List ICCV Jobs in each combination | | | | 1 | | | | 2 | | | | 3 | | | - | etc; | | , | b . | Length of OJT program | | | | 1 years (PCS) | | | | 2 years (TDY) | | | c. | NIP trainee job position is | | | | 1. Fixed during tour/ | | | | a. Single occupant / | | | | b. Occupants rotate/ | | | d. | Level of ICC job coverage: | | | | 1. Minimum acceptable level% | | | | 2. Maximum available | | | , | | | | | | Figure 12 (Continued) # ICC OJT Program Planning Data Form (Continued) | | e. | Num | ber of NICPs to participate | |-------|----|------|---| | | | 1. | List if less than 7 | | | f. | Num | ober of ICC jobs NICPs will support OJT programs for | | | | 1. | List if less than 9 | | | | 2. | List ICC job not supported if less than or = to 9 | | | g. | Exte | ent to which OJT programs at each NICP should be same: | | | | 1. | Maximum extent possible | | | | 2. | Other | | 1 | h. | Grac | de restrictions on candidate NICP job: | | !
 | | 1., | Not less than or greater than | | 1 | | 2. | No restrictions | | İ | | 3. | Other | | | i. | Num | nber of NICP Job Positions Needed | | | • | 1. | Number single ICC job positions X Number NICPs = | | | | | a. Number of NICP jobs needed per single ICC job | | | | 2. | Number double ICC job positions X Number NICPs = | | | | | a. Number of NICP jobs needed per double ICC job | | | | 3. | Number triple ICC job positions X Number NICPs = | | | | | a. Number of NICP jobs needed per triple ICC job | | | | 4. | More than three | | | | | a. Number ICC Job positions X Number NICPs = | | | | | b. (etc.) | | | | 5. | Total NICP job positions required | | | | | (=sum of the entries in paragraph i.1 through i.4 inclusive.) | | | | | | Figure 12 (Continued) # ICC OJT Program Data Form (Continued) | Z. Neep in mind working rates | 2. | Keep | in | mind | working | rules | |-------------------------------|----|------|----|------|---------|-------| |-------------------------------|----|------|----|------|---------|-------| - Select positions in NICP organizational element responsible for type of work performed in ICC job. - If two NICP positions have equal coverages, select the one with highest frequency of performance on ICCV job element. #### 3. Procedure - a. Examine assumptions, initial conditions or constraints: - 1. If "yes" on 1.a.2, and 1.d.1 is 50%, go to 3.b. - 2. If "yes" on 1.a.2. and 1.d.1 is not 50%, go to 3.e. - 3. If "yes" on 1.a.1. and 1.d.2. is checked, go to 3.d. - b. Enter Appendix J, paragraph 9. - 1. List how many NICP positions were found which could support the number of combined jobs indicated in 1.a.2.a, and b. _____ - c. Enter Appendix J, paragraph 10. - 1. List number of NICPs which could support programs indicated in 1.a.2.a, and b. - d. Determine difference between assets and requirements - 1. If 3.b.1 is equal to or greater than 1.i.(n), opportunity exists for planned program: proceed. (Where (n) is paragraph number corresponding to number of ICC jobs in combination being compared.) - Otherwise: Revise assumption 1.a.2. to accommodate fewer ICCV jobs per NICP job and re-enter = 3. - 3. Examine Figure 6 (in this report). Excluding ICC jobs listed in 1.a.2.b, determine if NICPs can support number of jobs indicated in 1.i. If "no," note how many of each could be supported. Revise assumptions as needed, and re-enter. If "yes," proceed. Figure 12 (Continued) | _. e. | Dete | ermine | specif | ic positions | |-----------------|------|--------|---------|--| | | 1. | Obta | ain sun | nmary matrix for an NICP | | | | a. | Dete | rmine position for combined job | | | | | 1. | Locate on matrix rows corresponding to ICCV jobs in proposed NICP position. | | | | , | 2 . | Mark positions with cell entries $\underline{50}^*$ or higher in the three rows in 1, about | | | | | | *Use number from 1.d. | | | | | 3. | Of those marked in 2. above, select as many positions as required by 1.i. starting with the highest cell value. | | | | | 4. | For those positions selected in 2. above, select those which, by Chart A are shown to be in the same functional area (i.e., Cataloging, Distribution or Materiel Management) as the corresponding ICCV job(s). | | | | | 5. | Make list of qualifying NICP positions. | | | | b. | Dete | rmine position for single jobs. | | | | | 1. | Choose ICC job to find NICP position(s) for. | | | | | 2. | Locate on summary matrix the row corresponding to the job chosen in 1 above. | | | | | 3. | Mark positions with cell entries 50* or higher in the row. | | | | | | *Use number from 1.d. | | | | | 4. | Do e.1.a.3, 4, 5 | | | | | 5. | Have all single jobs been selected? | | | | | | a. Yes: Go to 2. | | | | | | b. No: Do e.1.b. | | | 2. | Have | e all N | ICPs been addressed? | | | | a. | Yes: | Go to f. | | | | b. | No: | Do 3.e.1. | Figure 12 (Continued) # ICC OJT Program Planning Data Form (Continued) ## Chart A ## 1. MTDA Paragraph Numbers Associated with Major Functional Areas of NICPs | NICP | MTDA and [| Date | Catalog | Distribution | Materiel
Management | Other | |--------|--------------------------------|---------------------|--------------------------|--------------------------|------------------------|--------------| | AVSCOM | M6 WOY6AA 00 | 71 06 30 | | 77-78 | 74-76 | | | | M6 W20ZAA 00 | 70 06 30 | 41 | | | | | ECOM | | | The matrice | s for ECOM a | re arranged by | directorate: | | | M2 W20HAA 02 | 70 06 30 | Directorate
Standardi | of Technical D
zation | ata, Catalogin | and | | | M2 W20LAA 02 | 70 06 30 | Directorate | of Distribution | i . | | | | M2 W20KAA 02 | 70 06 30 | Directorate | of Materiel Ma | nagement | | | месом | M9 W05XAA 04 | 70 12 30 | 62-65 | 59 | 68-74 | 58 | | місом | M3 W0H9AA 05 | 70 12 30 | 85 | 87 | 88 | 81 | | мисом | M5 WOJBAA 04 | 70 12 30 | 27B-27C | 26V-27 | 26G-26L
27 F-27K | 26D, 26Q | | TACOM | M4 W0KXAA 03
Updated 10 Dec | 70 06 30
:. 1970 | 80 | 78 | 75-77 | 72 | | WECOM | M8 W1NPAA 04 | 71 06 25 | 13 | 09 | 10 | 05 | ## 2. Best NICP Functional Area for Location of OJT Programs on ICCV Jobs | ICCV Jobs | NICP Functional Area | |--------------------------------|--| | CATB, TEB, SRSB | Catalog | | RBOP, RBRS, RBRP, CAO, IAD | Distribution | | IM, CLIB, SE, CMB | Materiel Management | | CD, MAB, CCIL, CODE, CALB, EAB | Distribution Materiel Management, or Other | ∽ Figure 12 - (1) Assumptions, Initial Conditions, or Constraints. This part is for the purpose of recording data to be used in
the procedures. In Appendix I, this portion of the form is shown filled in with the information for the three models developed in this study. The following comments, keyed to paragraph numbers on the form, explain or amplify the data requested. - 1.a.1. Single ICC Job. If the answer is "yes," it means that a trainee occupying an NICP job position will concentrate on learning the elements of a specific ICCV job, and that a particular NICP job position will be selected because it affords the best opportunity for that purpose. - 1.a.2. Combination of Jobs. This means that the NICP job selected will provide training on a combination of two or more ICC jobs. - 1.a.2.c. Since it is possible to select more than one "combination" type of job per NICP, the number of such combinations is requested. - 1.c.1. NICP training job position is fixed or in tour. If the answer is "yes," it means that that particular NICP position will be dedicated to the ICC training function. - 1.c.1.b. Occupants rotate. If the answer is "yes," it means that the trainee moves from one NICP position to another during his tour, and his former position is then occupied by a new trainee. - 1.d.1. Level of ICC job coverage: minimum acceptable level, percent. This level refers to percent of job elements reported performed by the NICP job incumbent as a function of the total number of job elements in that job. - 1.i.1. Number of single ICC job positions X number of NICPs. These entries provide the data on the total number of planned job positions required among the various NICPs. - (2) Working rules. Two working rules are presented. - (3) Procedures. In the development of the procedures part of the form, an attempt was made to follow a logical process for performing the required planning function. This process requires accessing data and taking actions on the basis of instructions contained within the procedures. Some additional notes may be useful: - 3.a.1. If "yes" on 1.a.2 (which asks whether this is a combination of jobs), and if 1.d.1 is 50% (the minimum acceptable level of coverage), go to 3.b. - Step 3.b. Enter Appendix J, paragraph 9. This step directs the planner to enter the appendix with a specific job combination of interest and determine how many NICP positions were found that could support the number of combined jobs indicated in 1.a.2.a and b. - Step 3.c. requires the listing of a number of NICPs that could support programs indicated in 1.a.2.a and b from Appendix J, paragraph 9. - Step 3.d. determines the difference between the assets and the requirements. The procedure includes several "looping" routines that ensure planning for all ICCV jobs in all NICPs. #### SUMMARY AND CONCLUSIONS The research conducted in Work Unit JOBGOAL resulted in a method for defining on-the-job training programs with the purpose of training personnel to do the work required in one organization in the context of performing similar work in a different organization. The method involves determining the tasks required by the jobs men do in the target organization and determining which job positions in the training organization have the same tasks. The analytical procedures involved in the course of this research permit the identification of the best job position within the training organization that can be used as the OJT training position. The curriculum of the program would consist of a set of tasks derived from the task analysis of the jobs in the target organization. The particular subset of tasks appropriate to any selected training organization job position would depend both upon the tasks reported performed at that job position and upon the particular assumptions and constraints imposed upon the training program. Insofar as specific applicability of the research findings is concerned, a wide variety of on-the-job training programs for personnel holding MOS 76P40 may be constructed and installed at one or more National Inventory Control Points to provide training in the tasks found to be performed by one or more of the 18 unique job positions identified for such personnel at the Inventory Control Center, Vietnam. As noted earlier, the specific form such programs would take depends upon administrative and mission constraints that necessarily would structure the program. Three models illustrative of how different planning assumptions and constraints result in differently structured OJT programs were prepared, and a procedure has been developed by which other OJT programs may be created as a function of different assumptions and constraints. It seems likely that these methods might be applicable in other circumstances where the content of OJT programs needs to be defined for MOSs in which a substitute organization must serve as the training base. # GLOSSARY AND APPENDICES #### **GLOSSARY** AICP Army Inventory Control Point AVSCOM Aviation Systems Command CALB Customer Assistance Liaison Branch CAO Customer Assistance Office CATB Catalog Branch CCIL Commander's Critical Item List CD Control Division CLIB Closed Loop Incoming Branch CMB Construction Materiel Branch CODE Code DMOS Duty Military Occupational Specialty EAB Equipment Authorization Branch ECOM Electronics Command IAD Inventory and Adjustment ICC Inventory Control Center ICCV Inventory Control Center, Vietnam ID Identification IM Item Manager MAB Management Assistance Branch MECOM Mobility Equipment Command MICOM Missile Command MILSTAMP Military Standard Transportation and Movement Procedures MOS Military Occupational Specialty MTDA Modification Tables of Distribution and Allowances MUCOM Munitions Command NCOIC Noncommissioned Officer in Charge NCOLP Noncommissioned Officer Logistics Program NICP National Inventory Control Point OJT On-the-Job Training PMOS Primary Military Occupational Specialty RBOP Red Ball Operations RBRP Red Ball Reports RBRS Red Ball Research SE Stock Excess SOP Standing Operating Procedure SRSB Stock Record Support Branch TACOM Tank, Automotive Command TDA Tables of Distribution and Allowances TEB Technical Edit Branch USARPAC United States Army, Pacific WECOM Weapons Command ### Appendix A # MATERIALS RECEIVED FROM USAICCV #### Appendix A ### MATERIALS RECEIVED FROM USAICCV U.S. Army Inventory Control Center, Vietnam Organization Chart Tables of Distribution and Allowances - TDA Office of Commander, U.S. Army Inventory Control Center, Vietnam Mission **Functions** Department of the Army, Headquarters, U.S. Army Infantry Control Center, Vietnam Support Operations Policy Number I 6 November 1969 Subject: Duty Hours Policy Number II Subject: Handling and Storage of Classified Documents Policy Number III Subject: Orientation of Newly Assigned Personnel Policy Number IV Subject: Initial Processing of Newly Assigned Office.'s, NCO's and DAC's, GS 9 and above. Policy Number V Subject: Re-enlistment Interview Appendix I: Re-enlistment Options Available Policy Number VI Subject: Control of Overseas Telephone Calls Policy Number VII 20 September 1969 Subject: Dissemination of Information to Assigned Personnel Desk Procedure Number 1 Subject: Establishment and Maintenance of Files Within the Directorate of Support Operations. Appendix II: Selective List of Administrative Files Desk Procedure Number 2 Subject: Typing Procedures Desk Procedure Number 3 Subject: Message Preparation Supply Operating Procedures No. 1 18 May 1970 Subject: Processing of Hand Carried Requisitions No. 2 29 March 1969 Subject: Preparation of Supply Control Studies on Secondary Items and Repair Parts Change 1 14 August 1969 Detailed Instructions for Preparation of USAICCV Item Management Available Secondary items on AVCA Form 111R, 18 March 1969. No. 3 30 September 1969 Subject: Intensive Management of Secondary Items 29 October 1968 Subject: Passing of PEMA Initial Requisitions to the USARPAC Material Management Agency No. 8 15 September 1969 Subject: Preparation of Supply Control Studies on PEMA Principal Items Detailed Instructions for the preparation of USAICCV supply control study/ analysis PEMA principal items AVCA Form 130 and supplemental supply analysis sheet AVCA Form 129, 15 April 1969. 1 February 1969 Subject: Management Review of Requisitions 27 April 1969 Subject: Instructions for Completion of USAICCV, Form No. 8, Request for ADP Services. No. 18 3 May 1969 Subject: Processing of Support List Allowance Cards (SLAC) Decks, Supply Status Cards and Supply Directive Cards under 3SVN No. 20 15 May 1969 Subject: Management and Visibility of Selected Items in Vietnam (MAVSIR) Appendix I: Instructions for Completing Management Forms No. 21 19 May 1969 Subject: Management of Temporary Loan of Equipment Detailed Instruction for Preparation of Temporary Loan Status Record and Report Format (UNIVAC 1005 system) 31 May 1969 Subject: Procedures for the assignment of Management Control numbers (MCN's) #### Support Operations Standing Operating Procedures Customer Assistance Office Standing Operating Procedures 6 May 1969 Customer Branch Project AT Code Branch Customer Assistance Liaison Teams **Desk Procedures** Headquarters, U.S. Army, Vietnam Regulation Number 725-12 7 January 1970 Requisition and Issue of Supplies and Equipment Assignment and Use of Activity Address Codes Department of the Army, Headquarters, 1st-Logistical Command ---- Regulation Number 700-25 22 March 1968 Logistics **Project Codes** Department of the Army, Headquarters, U.S. Army Inventory Control Center, Vietnam Red Ball Division Standing Operating Procedures 20 May 1970 Appendices I - XXVII Additional Red Ball information: organization chart, procedures, blank forms, codes Headquarters, U.S. Army, Vietnam Regulation Number 700-8 15 April 1970 Logistics Project Red Ball Commander's Guide to Red Ball 5 May 1970 (Only governing regulation for Red Ball - USARV Regulation 700-8, 15 April 1970). Catalog Division Standing Operating Procedures U.S. Army Inventory Control Center, Vietnam 3SVN Output Reference This booklet provides detailed
information and cross-reference relationships for reading outputs for the 3SVN system, such as the purpose, usage, formats, error designations of files, audit procedures and in-the-clear columnar headings. Task List Major Item Manager Secondary Item Manager U.S. Army Inventory Control Center, Vietnam Sample Computer Printouts Daily ABF Assets and Status Report Demand History from May 1969 to April 1970 Due-in Due-out Assets Status Report Stock No. Inquiry Report Candidate Asset Status Information ABF Update Exception List ### Appendix B ### SAMPLE DATA COLLECTION FORMS Personal Data Form Task List (Inventory) Task Parameters Task Description Sheet Inventory of Supply Cards and Documents ### Appendix B ### SAMPLE DATA COLLECTION FORMS ### Personal Data | ÑΑ | ME | RANK | | | |----|--|---------------------|---------------|---------------| | 1. | PMOS | _ 2. DMOS | · . | | | 3. | JOB POSITION NAME/TITLE | | | | | 4. | LOCATION OF JOBSection | - Branch - | Division | - Directorate | | 5. | TIME ON ICCV JOB | | | ·
 | | 6. | PRIOR ASSIGNMENT (Type of unit - ICC, GSU, SCC, Etc.) | | | | | 7. | EVER SERVE IN ICC, AICP or NICP | When | - | Where | | 8. | TIME ON JOB TO BECOME PROFIC | IENT | · | | | 9. | How much are Regs., Supply OP's and | SOP's utilized as j | ob aids or gu | ides? | | | A. Upon being assigned to job | 1 2 3 (Circle One) | 4 | | | | B. At present time | 1 2 3 (Circle One) | 4 | | | | RATING SCALE | | | | | | Used for all tasks Used for most tasks Used for few tasks Did not use | | | | DESCRIPTION TASK LIST JOB TITLE - LOCATION TASK ID# ### TASK PARAMETERS | TAS | SK ID# | |-----|--| | 1. | Cue | | 2. | Frequency | | 3. | Time to Perform | | 4. | Accuracy/Precision | | 5. | Time on Job to Learn | | 6. | Job Aids/Guides (Regs., SOPs, desk procedures) used: | | | a | | | b | | | c | | | d | | 7. | Job Aids/Guides not used, but available: | | | a | | | b | | | c | | | d | | 8. | Criticality (Circle One) 1 2 3 | | | | | CO | MMENTS/NOTES | · | | | ID# | LOCATION | | | |-----|---------------|---|---------------------------------------| | | - | Division | Branch | | | | | • | | • | DESCRIPTION | _ | | | | • | | | ٠ | | | | | - - | | | | | · · · · · · · · · · · · · · · · · · · | | | | | · · · | | • | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | • | | · · · · · · | | | | | | | | | | | • | | | • | | | | | | | | | | | | | | • | | | | | | | · | | | | ·
 | · | | | | | | | | | | | | | | | *************************************** | · | | | | | | | | | | | | | | | - | ### INVENTORY OF SUPPLY CARDS AND DOCUMENTS INSTRUCTIONS: Indicate by a check (\checkmark) the type of actions you take on the below listed cards and documents as part of your present job. | ACTIONS | CARD/DOCUMENT | |---|---------------------------------------| | Edit for an order of the part | Dilani
Gata | | | Requisition | | | Asset Status | | | Authorized Requisitioner | | | Back Order Transaction | | | Basic Record Insert "A" | | | Basic Record Insert "B" | | | Cancellation Request | | | Customer History Inquiry | | | Customer Status/Performance Inquiry | | | DHA Demand Data | | | Demand Data Change | | | Demand Data Inquiry | | | Depot Requisition History Inquiry | | | Financial Adjustment Transaction | | | Follow-Up | | | High Priority Single Inquiry | | | High Priority Multi-Inquiry | | | Requisitioning Objective Change | | | Interchangeable and Substitute Card | | | Inventory Request | | | Issue and Back Order Transaction | | | Issue Transaction | | | Materiel Adjustment | | | Materiel Release Order | | | Materiel Release Grder Status Request | | | Order Ship Time Lata Change | | | Partial Freeze Card | | | Passing Order | | | Reconciliation Response | | | Redistribution Order | | | Referral Order | | | Reject of MMA Supply Management | | | Reply to Cancellation Request | | Edit for
Completeness and
Accuracy | | Prepare Interpret and Extract Information | | Edit/Correct
Errors and
Invalid Data | | | | |--|---|---|---------------------------------|--|---|--|---| | How many
per day,
week or
month | How much
time per
card/
document | How many
per day,
week or
month | How much time per card/document | How many
per day
week or
month | How much
time per
card/
document | How many
per day,
week or
month | How much
time per
card/
document | | | | | | | | | | | | | | | · | - | | · | | | | · | | | ` | | | | | | | | | | 1—— 3/ | | | | | | | | • | | | | - | | | | | · | - | | | | | | | | | | | | | 34. 7 | | | | | | | | | - | | | | · · · · · · · · · · · · · · · · · · · | · . | | | - | | | | | | | | | | | | | | | | · | | | | | | | | | | L | | ### Appendix C ### TASK LISTS Catalog Branch (CATB) Technical Edit Branch (TEB) Stock Record Support Branch (SRSB) Red Ball Operations (RBOP) Red Ball Research (RBRS) Red Ball Reports (RBRP) Item Manager (IM) Control Division (CD) Management Assistance Branch (MAB) Closed Loop Incoming Branch (CLIB) Equipment Authorization Branch (EAB) Stock Excess (SE) Code (CODE) Commander's Critical Item List (CCIL) Ir antory and Adjustment (IAD) Construction Materiel Branch (CMB) Customer Assistance Office (CAO) Customer Assistance Liaison Branch (CALB) ### Appendix C ### TASK LISTS ### Catalog Branch (CATB) Description | ID No. | | |----------|---| | CATB-1 | Identify iescriptive noun from FSN | | CATB-2 | Identify I-SN from descriptive noun | | CATB-3 | Identify end item application from FSN | | CATB-4 | Identify FSN from manufacturer's name and part number for an item | | CATB-5 | Identify name of manufacturer from FSN | | CATB-6 | Identify physical description of item from FSN | | CATB-7 | Identify components of a kit or assembly from FSN | | CATB-8 | Identify source of supply from FSN | | CATB-9 | Identify unit price from FSN | | CATB-10 | Identify acquisition advice code from FSN | | CATB-11 | Identify quantity in unit pack from FSN | | CATB-12 | Identify interchangeable or substitute item for FSN | | CATB-13 | Identify FIA code from FSN | | CATB-14 | Identify recovery expendability code from FSN | | CATB-15 | Identify unit of issue from FSN | | CATB-2.6 | Process Red Ball exceptions | | CATB-17 | Process 4UI exceptions (Unit of issue error) | | CATB-18 | Supervise and/or maintain control register | | | Technical Edit Branch (TEB) Description | | TEB-1 | Supervise and process 29 se ies exceptions from SØ32C (no ABF exceptions) | | | Stock Record Support Brauch (SRSB) Description | | SRSB-1 | Process exceptions from Demand History Update Program S301D | Supervise and/or assist in the processing of Support List Allowance Supervise and/or assist in the processing of internal requests for catalog Card (SLAC) decks received from NICP or item manager changes to update computer data files SRSB-2 SRSB-3 · | ID No. | | |--------|--| | SRSB-4 |
Process requests for management control numbers (MCN) | | SRSB-5 | Process 224 series exceptions from S224C program (Local AMDF and Skeleton AMFF update) | | 3RSB-6 | Process 260 series exceptions from S262 programs (Master I & S File update) | | | Red Ball Operations (RBOP) Description | | RBOP-1 | Edit incoming requisitions for completeness and accuracy | | RBOP-2 | Review and control job requests to data processing | | RBOP-3 | Reinstate Red Ball requisitions | | RBOP-4 | Process validation error list and exception report | | RBOP-5 | Process rejected Red Ball requisitions | | RBOP-6 | Process off line pre-passes and pre-referrals | | RBOP-7 | Perform review and edit of the daily activity listing | | | Red Ball Research (RBRS) Description | | RBRS-1 | Process cancellations of Red Ball requisitions | | RBRS-2 | Process followups on Red Ball requistions | | RBRS-3 | Determine current status of Red Ball requisitions | | RBRS-4 | Determine status of CCIL items requisitioned under Red Ball | | | Red Ball Reports (RBRP) Description | | RBRP-1 | Review and process daily deadline report | | RBRP-2 | Prepare and post Red Ball weekly and monthly summary reports | | RBRP-3 | Process reconciliation requests from LCOP | | RBRP-4 | Process high priority ABF inquiries | | RBRP-5 | File LCOP weekly status list | | RBRP-6 | File lift data report | | | | # Consolidated Task List - Item Manager's Job (IM) Description | Task ID No. | | |-------------|---| | IM-1 | Establish and maintain files on assigned major items | | IM-2 | Received and process status-in documents | | IM-3 | Prepare and obtain information from high priority inquiries | | IM-4 | Obtain lift data from LCOP and Okinawa | | IM-5 | Prepare data for quarterly DADAC Conference | | IM-6 | Determine disposition of depot reported excess materiel | | IM-? | Justify air challenges from LCOP | | Tasl. No. | | |----------------|---| | IM-8 | Process PEMA principal item requisitions | | IM-9 | Distribute information on data changes and support lists on items managed | | IM-10 | Review and/or process exceptions from ABF update program which require manager review | | IM-11 | Perform supply control study on PEMA principal items | | IM-12 | Review and/or process exceptions and Follow-up and Overdue Shipment listing from File Update program SQ12 | | IM-13 | Review and determine, if neccessary, to request for frustration of incoming shipments | | IM-14 | Prepare requests for cancellation of ICCV initiated requiritions | | IM-15 | Process customer cancellation requests | | IM-16 | Review and/or process cards and listing from RO Update program S302R | | IM-17 | Review and/or process cards and listing from replenishment program | | IM-18 | Review and process output from excess program | | IM-19 | Screen and requisition from PURA Excess Availability Report | | IM-20 | Compute requisitioning objectives | | IM-21 | Perform supply control on secondary items and repair parts | | IM-22 | Process dollar value rejected requisitions from program SØ50G | | IM-23 | Process reconciliation request documents from supply source | | IM-24 | Determine, prepare and process redistribution orders | | IM-25 | Prepare message on items reported as combat losses | | IM-26 | Review and revise quarterly Equipment STATUS Report | | IM-27 | Make liaison vists to depots | | IM-28 | 'laintain exception requisition history file | | IM-29 | Provide information and support to special projects for Critical Engineer Equipment | | IM-30 | Validate high dollar value requisition | | IM-31 | Review Open in Stock Control Notice listing | | IM-32 | Review and/or process exceptions from Receipt, Adjustment and Misc. update program SQQ7A | | IM-33 | Review and/or process exceptions from Issue Processing program SØ32C | | IM-34 | Reveiw and/or process exceptions from Stock Number and U/I validation program | | IM-35 | Review and/or process exceptions from Requisition Control and Pre-
obligation program SQ50 | | I M-3 6 | Review and/or process Invalid Exceptions from program SQ34A | | IM-37 | Review vehicle park report for asset information | | IM-38 | Process computer rejected cancellation request documents | | IM-39 | Take action for assembly/disassembly of sets | | IM-40 | Review and recommend OST changes | | IM-41 | Update of demand data order ship-time master file | | IM-42 | Process CCIL | | • | | |-------------|--| | Task ID No. | | | IM-43 | Process cancellation request for fringe items | | IM-44 | Process reconciliation responses received from customers and acknowledge | | | receipt of their response | | IM-45 | Process computer rejected reconciliation response documents | | IM-46 | Prepare and distribute reconciliation requests to customers | | IM-47 | Process handcarried Requisitions | | IM-48 | Take action on intensively managed item listing | | IM-49 | Process SLAC deck listing | | IM-50 | Process requests for, monitor, and control equipment on temporary loan | | IM-51 | Maintain temporary loan control register | | IM-52 | Process materiel release denials | | IM-53 | Process customer follow-up documents | | IM-54 | Review and process MILSTAMP inquiry listing and candidate TM1 cards | | IM-55 | Review and take action on MILSTAMP Exception Report | | IM-56 | Maintain control register for Adjustment document numbers | | IM-57 | Prepare and process MILSTAMP Inquiry cards | | | Control Division (CD) Description | | ID No. | | | CD-1 | Receive, process, distribute, and control all "A"-type documents | | | incoming to ICCV by transceiver and message | | CD-2 | Process computer generated exceptions from program S034A (Invalid | | | exceptions) | | CD-3 | Process requisitions for PEMA items | | CD-4 | Process all requisitions for "Oddball" materiel category items | | CD-5 | Prepare attendance report for all division personnel | | CD-6 | Supervise maintenance and posting of the job control register; edit | | | all computer input for correct cycle; control all ICCV job requests | | | and card input to data processing directorate | | | Management Assistance Branch (MAB) Description | | MAB-1 | Maintain suspense fi'es on special projects | | MAB-2 | Prepare and distribute weekly report on Project Purify | | МАВ-3 | Review and/or process exceptions from the Final Edit and Requisition | | · | Control programs | | | Closed Loop Incoming Branch (CLIB) Description | | CLIB-1.1 | Receive, post, and maintain files of lift reports on incoming materiel. Receive, post and maintain files on bi-monthly inventory reports from | | • | , , , , | four support commands | ID No. | | |-----------|--| | CLIB-1.2 | Prepare bi-monthly incoming status reports | | CLIB-1.3 | Prepare card input to update ABF | | CLIB-1.4 | Obtain high priority inquiry listing | | CLIB-1.5 | Process requisitions received by telecon, message, and hand-carried. | | | Maintain release backorder, and exception requisition card file | | CLIB-1.6 | Maintain incoming and outgoing message file | | CLIB-1.7 | Process battle loss message for release | | CLIB-1.8 | Process and update CCIL | | CLIB-1.9 | Post daily status report register (for CG and CO) on Closed Loop items managed | | CLIB 1.10 | Review retrograde report for program slippage | | CLIB-1.11 | Prepare significant action reports | | CLIB-1.12 | Make periodic liaison visits to depot stock control and port of embarkation to take informal inventories and make releases | | CLIB-1.13 | Process Red Ball requisitions | | CLIB-1.14 | Prepare problem flasher and materiel release order messages | | CLIB-1.15 | Prepare AE1 documents with CA status to reject requisitions | | CLIB-1.16 | Coordinate releases with G4, USARV | | CLIB-1.17 | Prepare fact heets | | CLIB-1.18 | Obtain supply and shipment status on incoming stock. Coordinate and follow-up shipment of items | | CLIB-1.19 | Determine requirement for and prepare when necessary redistribution orders | | CLIB-1.20 | Post document register for referrals, supply directives, and temporary loans | | CLIB-1.21 | Process temporary loan requests | | CLIB-1.22 | Process customer request for status on requisitions | | : | | | CLIB-2.1 | Give authority to issue DX item without returned equipment | | CLIB-2.2 | Receive, post and file semi-monthly incoming lift reports | | CLIB-2.3 | Take action on CCIL to provide status and EDD | | CLIB-2.4 | Prepare MRO confirmation and problem flasher messages. Process combat loss messages | | CLIB-2.5 | Prepare semi-monthly retrograde report | | CLIB-2.6 | Review and post from semi-monthly 6942 report listings | | CLIB-2.7 | Prepare supply directives (A1A & D7A) | | CLIB-2.8 | Post and maintain document register | | CLIB-2.9 | Edit and process AOE requistions | | CLIB-2.10 | Maintain supply document card file | | CLIB-2.11 | Request release authority for USARV controlled items | | CLIB-2.12 | Maintain asset board | | CLIB-2.13 | Prepare significant action report | | CLIB-2.14 | Process MMA Form 3 report | # Equipment Authorization Branch (EAB) Description | ID No. | | |---------|---| | EAB-1 | Edit 2765-1 requisition for authorization | | EAB-2 | Prepare 1348 m as loan document; maintain and post the temporary loan register | | EAB-3 | Obtain and distribute the temporary loan listing | | | Stock Excess (SE) Description | | SE-1 | Work on Project Rapid Excess Disposition (RED) | | SE-2 | Take action on ICCV item manager nominated excess items | | SE-3 | Receive and distribute to ICCV iten managers the IESS items | | SE-4 | Prepare
monthly retrograde report (local form) | | SE-5 | Prepare PURA Report (message) | | SE-6 | Prepare MMA Reports (message) | | SE-7 | Process manager requests for shipping excess | | SE-8 | Prepare CAVAMP Reports (message) | | | Code (CODE) Description | | CODE-1 | Process requests for assignment, change or deletion of activity address codes | | CODE-2 | Prepare and distribute monthly listings of activity address codes | | CODE-3 | Provide information concerning activity address codes to all requesting parties | | CODE-4 | Receive incoming messages from AMC concerning project codes | | CODE-5 | Maintain incoming and outgoing files for project code messages | | CODE-6 | Maintain project code card file | | CODE-7 | Obtain information on unidentified project codes from AMC | | CODE-8 | Prepare and publish listing of unclassified project codes applicable to Vietnam | | CODE-9 | Provide project code identification information to requesting units and organizations | | CODE-10 | Maintain Inter-service Support Agreement (ISSA) file | | CODE-11 | Provide information concerning ISSAs to requesting parties | | | Commander's Critical Item List (CCIL) Description | | CCIL-1 | Process Commander's Critical Item List (CCIL) | | CCIL-2 | Perform follow-up actions on passed and backordered CCIL requisitions | | CCIL-3 | Provide CCIL information to organizations | # Inventory and Adjustment (IAD) Description | | · | |----------------|---| | ID No. | | | IAD-1 | Request special inventories off-line in MILSTRIP message format | | IAD-2 | Process warehouse denials or exceptions forwarded to ICCV from depots | | IAD-3 | Process adjustment actions as necessary | | IAD-4 | Prepare Inventory Adjustment Reports (IAR) | | | Construction Materiel Branch (CMB) Description | | CMB-1 | Process Bill of Materials (BOM) for Project HYT | | CMB-2 | Obtain and record information required for weekly report on Project | | | HIT | | CMB-3 | Prepare supply directives for items under Project HIT | | CMB-4 | Determine FSN or PN of items described on Bill of Materials (BOM) | | CMB-5 | Prepare supply directives for construction items, including USARV | | | command controlled items | | CMB-6 | Process requests for cargo diversion | | | Customer Assistance Office (CAO) Description | | CA O -1 | Process supply documents received by mail, courier, or hand-carried | | CAO-2 | Receive visitors and handle their requests | | CAO-3 | Process hand-carried (expedite) requisitions | | CAO-4 | Provide information concerning status of previously submitted requisitions. | | CA O -5 | Publish and distribute USAICCV monthly supply management newsletter | | CAO-6 | Prepare monthly status listing for mailing | | CA O -7 | Prepare reconciliation listing for units on all PEMA items | | | Customer Assistance Liaison Branch (CALB) | | | Description | | CALB-1 | Conduct entrance interview to identify problem areas | | CALB-2 | Determine and record if unit is submitting timely replenishement | | | requisitions | | CALB-3 | Determine and record if unit is anticipating requirements for seasonal | | - | items | | CALB-4 | Determine and record if supply sources are correctly completing AE, AA, | | | and AS documents | | CALB-5 | Determine and record if unit procedures for requisitioning command | | • | control items are adequate | | CALB-6 | Determine and record if follow-up format, procedures and time frames | | | are adequate | ID No Determine and record if unit is receiving status cards and can interpret CALB-1 them Record data on instances where "BF" status was received CALB-8 CALB-9 Record data on compliance of transportation with MILSTAMP time frames Record data on qualifications of unit personnel CA LB-1.0 CALB-1! Determine if stock record support to uset is timely and sufficient CALB-12 Determine if the content of the USALCCV News atter has the unit's needs CALB-15 Conduct briefing on relationship of unit to depot /ICCV/ support commands CALB-14 Conduct exit interviews to discuss problems identified and information obtained Sept. 1968 CALB-16 Inform unit of action being taken to correct problems identified during visit CALB-15 Prepare trip report per Letter. A VCA-ICC-ADM Trip Report, dated 17 Appendix D SAMPLE TASK PARAMETER AND DESCRIPTION (SE-1) # Appendix D # SAMPLE TASK PARAMETER AND DESCRIPTION (SE-1) # TASK PARAMETERS | $T \mathcal{F}_{0}$ | SK ID=I-A-4.1 (Sb-1) | | | | | | | |---------------------|---|--|--|--|--|--|--| | 1. | Cue Information received by message or delivered by courier | | | | | | | | 2. | Frequency every other day from 3 depots | | | | | | | | 3. | Time to Perform 15 hours (covering time period of 24 to 26 days) | | | | | | | | 4. | Accuracy/Precision A few errors maybe but not on A1A or other cards. No error on dollar value data. | | | | | | | | 5. | error on dollar value data. Time on Job to Learn <u>60 days</u> | | | | | | | | 6. | . Job Aids/Guides (Fiegs., SOPs, desk procedures) used: | | | | | | | | | aformats available for forms and messages | | | | | | | | | b | | | | | | | | | C. | | | | | | | | | d | | | | | | | | 7. | Job Aids/Guides not used, but available: | | | | | | | | | a. None | | | | | | | | | b | | | | | | | | | d | | | | | | | | 8. | Criticality (Circle One) 1 (2) 3 | | | | | | | | COI | MMFNTS/NOTES | | | | | | | | • | | | | | | | | | | | | | | | | | | _ | [D# | I-A-4.1 LOCATION Retrograde - Stock Excess Division - Branch | |----------------|--| | | DESCRIPTION | | 1. | Receive excess nominations on message format from depots or delivered by courier | | | | | | (Long Binh) on form 486. | | 2. | If materiel category of reported excess item is not identified, use AMDG tape on | | | Recordak machine to identify this information. | | 3. | Prepare form 486 by materiel category for each depot. | | 4. | Duplicate copies of form 486 and file copy with original incoming messages and forms. | | 5. | Forward forms 486 to commodity divisions for materiel category of excess reported | | | with 48 hour deadline | | 6. | Post suspense chart to indicate the current date and number of items sent to | | | commodity divisions for review action. | | 7. | Upon receipt of form 486 from commodity divisions, erase suspense on suspense chart | | 8. | Review form 486, identify what is indicated as excess and that which is to be | | | retained. | | 9. | Duplicate copy of form 486 returned which shows the item manager's decision. | | 10. | Send copy by courier to depot reporting the excess. | | 11. | For those items indicated as being excess, forward to catalog division and request | | | to identify item as PEMA principal, PEMA secondary or secondary item. | | 12. | Upon receipt of form 486 from catalog identify the classification of each excess item. | | 13. | If item is PEMA principal | | | a. Prepare message in FTE format (as prescribed in AR 755-1) | | - - | b. Send message to MMA, USARPAC. | | | | | ID# | I-A | 4-4.1 (con't.) | |-----|-------|--| | | | Division — Branch | | | | DESCRIPTION | | 14. | If it | em is secondary item, enter it into excess program as follows: | | | a. | Prepare FTE document in card format (as in AR 755-1) on DA Form 2632 | | | _ | for item | | | b. | Prepare job control card (USAICCV Form 56) with request for 2 part computer | | | | listing. | | | c. | Post job control register and forward cards to keypunch | | - | d. | Receive cards and listing from Data Processing. | | | e. | Post Julian date and initials to job control register. | | | f. | File one listing and hold other in suspense file. | | | g. | Edit suspense copy for correct format and missing data. | | | h. | Correct any errors and obtain corrected cards from Data Processing. | | | i. | Prepare job control card for request of 11 duplicates of original card deck. | | | j. | Post job control register. | | | k. | Send card deck to Data Processing. | | | 1. | Upon receipt of card decks, post job control register as in (e) above. | | | m. | Wrap each deck with slip of paper identifying address to which they are to | | | | transceived. | | _ | n. | Prepare job control card for each deck. | | | 0. | Post job control register. | | _ | p. | Forward decks to transceiver room. | | · | ۵. | Upon receipt of job control cards from transceiver, post job control register. | | ID= | : <u> </u> | A 4.1 (cor | | | | | | |---------|------------|---|---|--|--|--|--| | | | | Division - Branch | | | | | | | | · | DESCRIPTION | | | | | | | r. | Indicat | e suspense date for reply (15 days from time transceived) on the original | | | | | | | | work d | eck. | | | | | | | s. | File car | d deck in card file. | | | | | |
15. | Up | on susper | nse date for reply (No reply is considered negative reply) | | | | | | | a. | If no re | ply has been received | | | | | | | | 1) Pu | all original card deck from file. | | | | | | | | 2) Screen against Okinawa listing of 9 AW account to identify any item in | | | | | | | | | ca | rd deck which is also on listing. | | | | | | | | 3) If | an item appears on the above listing | | | | | | - | _ | (a |) Prepure A1A supply directive to ship item to Okinawa. | | | | | | | • | (b | Prepare job control card with request for two part listing and post | | | | | | | | | job control register. | | | | | | | | (c |) Send deck to data processing for key punching and listing. | | | | | | _ | | (d |) Receive cards and listings from D.P. | | | | | | | | (e |) Post Julian date and initials
to job control register. | | | | | | | | (f | File one listing and hold other in suspense. | | | | | | | | (g |) Edit listing for correct format and missing data. | | | | | | | | (h | Correct any errors and obtain corrected A1A cards from data | | | | | | | | | processing. | | | | | | | | (i) | Send deck to computer for input into S001 program (Run). | | | | | | - | | (j) | Annotate cards in original work deck with letters "RED" | | | | | | | | | | | | | | | lD# | I-A 4.1 | (con't.) | |-----|---------|----------| | | | | | LOCATION_ | _ | _ | | | |-----------|----------|---|--------|--| | | Division | | Branch | | | | | | DESCRIPTION | |-------------|----------|--------|---| | | | (k) | Post to form 486 (Returned by item managers) the document number | | | | | and ship-to-address of the A1A for the item. | | | | (1) | File by FSN the A1A original cards in the master card file for | | | | | excess items. | | | 4) | lf th | ne item does not appear on the Okinawa listing. | | | | (a) | Screen item against the automatic return items tist from USARPAC | | _ | | (p) | If item appears on above list | | | | | 1. Prepare A1A supply directive for shipping item to address shown | | | | | cn ARI list | | | | | 2. Repeat steps 15, 3), (b) through (1) above. | | | | (c) | If items does not appear on list, screen against "Items not to be | | | | | retrograded file" listing. | | | | | 1. Repeat steps 15, 3), (a) through (1) above (ship to address is same as | | | | | for 9AW account in Okinawa) | | | | (d) | If item does appear on above list (it is not to be retrograded) | | | | | 1. File FTE card for item in suspense file for disposition instructions | | | <u> </u> | | from USARV. | | 15. b. | If r | eply (| A01) is received (from IESS screening) | | • | 1) | Rec | ord quantity, dollar value, FSN and nomenclature of item wanted. | | | 2) | File | above data for reference and use in compiling monthly IESS report. | | | 3) | For | ward A01 cards to coordination and control office. | | ID= | I-A | 4.1 (con't.) | | LOCATION | ,T | | | | |-----|------|---|---|-------------------|--------------------|--------|--|--| | | | | | | Division | Branch | | | | | | | DES | SCRIPTION | | | | | | 16. | Usi | Using the computer listings of all A1A supply directives, prepare listing as register | | | | | | | | | in t | he following mani | ner | | | | | | | | a. | Enter unit price | for item | | | | | | | | b. | Compute extend | ded dollar value l | by multiplying un | it price times qua | ntity. | | | | | c. | Enter extended | dollar value. | | | | | | | | d. | Total the number | er of items by de | pot. | | | | | | | e. | Total the extend | ded dollar value i | by depot. | | | | | | | f. | Compute grand | total of items for | r all depots. | | | | | | | g. | Compute grand total of extended dollar value for all depots. | | | | | | | | | h. | File each A1A li | File each A1A listing in A1A listings register. | <u> </u> | | | | | | _ | | | | | | | | | | | | | | | | | | | ### Appendix E # FOR USE IN QUESTIONNAIRE Catalog Branch (CATB) Technical Edit Branch (TEB) Stock Record Support Branch (SRSB Red Ball Operations (RBOP) Red Ball Research (RBRS) Red Ball Reports (RBRP) Item Manager (IM) Control Division (CD) Management Assistance Branch (MAB) Closed Loop Incoming Branch (CLIB) Equipment Authorization Branch (EAB) Stock Excess (SE) Code (CODE) Commander's Critical Item List (CCIL) Inventory and Adjustment (IAD) Construction Materiel Branch (CMB) Customer Assistance Office (CAO) Customer Assistance Liaison Branch (CALB) ### Appendix E. #### TASK INVENTORIES #### Catalog Branch (CATB) - 1. Identify descriptive noun from FSN - 2. Identify FSN from descriptive noun - 3. Identify end item application from FSN - 4. Identify FSN from manufacturer's name and part number for an item - 5. Identify name of manufacturer from FSN - 6. Identify physical description of item from FSN - 7. Identify components of a kit or assembly from FSN - 8. Identify source of supply from FSN - 9. Identify unit price from FSN - 10. Identify acquisition advice code from FSN - 11. Identify quantity in unit pack from FSN - 12. Identify interchangeable or substitute item for FSN - 13. Identify FIA code from FSN - 14. Identify recovery expendability code from FSN - 15. Identify unit of issue from FSN - 16. Process Red Ball requisitions rejected by computer because of error in the FSN or part number - 17. Process Red Ball requisitions rejected by computer because FSN or part number is not on data files - 18. Prepare card input to add or delete item in computer data files - 19. Prepare card input to change data in item basic data file - 20. Process computer rejected documents because of error in the unit of issue - 21. Supervise and/or maintain job control register for incoming catalog work requests - 22. Supervise and/or maintain job control register for catalog work requests to data processing ### Technical Edit Branch (TEB) - 1. Prepare card input to add or delete item in computer data files - 2. Process document rejected by computer because FSN or part number is not on data files - 3. Process catalog data change cards rejected by computer because of insufficient data - 4. Process catalog data change card rejected by computer because new stock number is already on data files - 5. Process catalog data change card rejected by computer because new stock number has phrase code F, L, M, N, P, Q, R, S or T - 6. Identify and annotate correct status code to reject requisition with invalid, erroneous, unidentified, or changed FSN or part number - 7. Process document rejected by computer because FIIN matches data file but FSC does not - 8. Operate keypunch machine - 9. Prepare supply status document for requisitions with invalid, erroneous or changed FSN or part numbers - 10. Prepare card input to establish or reverse demand on item in computer data file ### Stock Record Support Branch (SRSB) - 1. Identify unit of issue from FSN - 2. Prepare card input to change data in item basic data file - 3. Operate keypunch machine - 4. Process document rejected because computer cannot convert quantity from old UI to new UI - 5. Prepare card input to change demand frequency and quantity for item - 6. Prepare card input to change item stock number and/or unit of issue in data files - 7. Prepare card input to enter quantity conversion factor code in computer - 8. Process Support List Allowance Card (SLAC) decks - 9. Process internal requests for catalog changes to update computer data files - 10. Process requests for assignment of Management Control Number (MCN) - 11. Post and maintain control register for Management Control Numbers - 12. Process catalog data change cards rejected from computer program for scheduled update of item basic data file - 13. Process catalog data change cards rejected from computer program for scheduled update of Master Interchangeable and Substitute (I & S) file - 14. Prepare card input to obtain high priority inquiry listing from computer #### Red Ball Operations (RBOP) - 1. Perform accuracy and completeness edit on Red Ball requisitions - 2. Supervise and/or maintain Red Ball job control register for work requests - 3. Process Red Ball requisition reinstatement messages from Logistical Control Office - 4. Reinstate customer's previously cancelled Red Ball requisition - 5. Maintain and post reinstatement register for Red Ball requisitions - 6. Take action to reject Red Ball requisition to customer - 7. Process Red Ball requisitions being referred or passed off-line by item manager - 8. Edit listing of computer passed or referred requisitions for invalid supply actions ### Process Red Ball documents rejected by the computer because: - 9. the routing identifier code is invalid - 10. the document identifier code is invalid - 11. there are invalid punches in document - 12. the document number is invalid - 13. the quantity field contains invalid data - 14. the unit of issue is invalid - 15. the control or override code is invalid - 16. the serial number is invalid - 17. the supplementary address is invalid - 18. the V2 card is without matching V1 card - 19. the quantity is less than one (1) - 20. the priority is not 02 - 21. the project code is invalid - 22. the status code is invalid - 23. the date field contains non-numeric characters - 24. the item has non-standard stock number - 25. the data file has no record of this document - 26. there was a duplicate V1 card on previous cycle - 27. the customer is not authorized to requisition under Red Ball - 28. the FSN or part number is not on data file - 29. the item is command controlled and manager managed - 30. the item is Closed Loop Support item - 31. the quantity requisitioned is excessive - 32. the item belongs to a materiel category not authorized for Red Bal! - 33. the item is a PEMA principal item - 34. the unit of issue is in error - 35. Red Ball expanded requisition cannot be filled from on hand assets - 36. the item is not authorized for Red Ball ### Red Ball Research (RBRS) - 1. Process cancellation requests from customers for Red Ball requisitions - 2. Prepare and process cancellation requests for Red Ball requisitions which have been passed or referred - 3. Process Red Ball cancellation documents received from supply source - 4. Post Red Ball cancellation document register - 5. Process customer follow-up documents on Red Ball requisitions - 6. Process off-line request for status of Red Ball requisitions - 7. Maintain Red Ball message files - 8. Provide status on Red Ball requisitions for items on CCIL #### Red Ball Reports (RBRP)
- 1. Process daily equipment deadline report - 2. Prepare Red Ball reports - 3. Process Red Ball reconciliation requests from Logistical Control Office - 4. Process 90-day cancellation notice listing of customer Red Ball requisitions passed to Logistical Control Office #### Item Manager (IM-1) - 1. Process document rejected by computer because FSN or part number is not on data files - 2. Process catalog data change cards rejected by computer because of insufficient data - 3. Process catalog data change card rejected by computer because new stock number is already on data files - 4. Process catalog data change card rejected by computer because new stock number has phrase code F, L, M, N, P, Q, R, S or T - 5. Process document rejected by computer because FIIN matches data file but FSC does not #### Item Manager (IM-2) Process issue type documents requiring manager review which were rejected by the computer because: - 1. the item is a reportable item - 2. the item is a special control item - 3. the item is manager managed - 4. the item has phrase code P, Q or R - 5. the item is a Hi-Value item - 6. the quantity to be released is excessive - 7. the item is a PEMA principal item - 8. the item has an acquisition advice code of A, B, M, S, W or Z - 9. the item is a critical item - 10. the document is without control or override code and with management code A, C E, F, or H - 11. the document is without control or override code and with condition code of other than A - 12. the document is without control or override code and with purpose code F - 13. the stock record shows issuable on hand assets as being frozen - 14. there is insufficient quantity on hand to fill requisition - 15. there is insufficient due out quantity shown on data file - 16. there is no due out recorded on data file - 17. the issue reversal quantity is too large to be added to and recorded in the on-hand quantity data field - 18. there is a substitute item available - 19. an issue reversal has been processed for warehouse denial - 20. the item is a condemned item - 21. the item is a closed loop item - 22. the item is beyond maintenance capability of requisitioner - 23. the substitute item has phrase code Y or 9 - 24. the substitute item has unequal unit of issue - 25. the substitute item has a frozen stock record - 26. the issue item is computer/manager managed and document has no control or override code - 27. the item has phrase code L, M, or N - 28. the item has condition code E, F, G, or K assets available in issuable purpose/subpurpose codes - 29. the control of issue for substitute item is not in processing command - 30. the requisition quantity to be placed on due out is too large to be added to and recorded in the due out quantity data field #### Item Manager (IM-3) Review and/or process issue type documents rejected by the computer because: - 1. tail number or aircraft model number does not match Aircraft Master Inventory File - 2. date and mode of shipment fields are blank on document with DIC AR0 - 3. quantity field is blank or contains non-numeric data - 4. document has invalid document number - 5. RIC is not for this command or is erroneous or is invalid for this document - 6. reversal is not authorized for this document - 7. of missing or error data on document with DIC of other than A0 through A4 - 8. of missing or error data on document with DIC of A0 ___ through A4 ___ - 9. data file shows dead record code for item - 10. requisition is from non-supported customer and for PEMA principal item - 11. duplicate document number has already been recorded, - 12. customer is not listed as authorized requisitioner - 13. there is no record of requisition in data files - 14. document has unauthorized or invalid DIC - 15. duplicate requisitions were entered in same cycle - 16. document has an unauthorized or erroneous status code #### Item Manager (IM-4) Review and/or process adjustment and other than issue or due out type documents rejected by the computer because: - 1. the document has an invalid document identifier code - 2. the document has an erroneous management code - 3. there is no stock record for item in data file - 4. the stock record for item is frozen - 5. there is insufficient quantity on hand or due in to process this document - 6. reversal is not authorized for this document - 7. the unit price on unit price change document matches that already on data file - 8. DA adjustment document shows no change in purpose/subpurpose or condition codes - 9. the document quantity is too large to be added to and recorded in the on hand quantity data field - 10. there is more than one Storage Master Locator (ZLI) card for this stock number in this cycle #### Item Manager (IM-5) Review and/or process ε_{-} astment type documents rejected by the computer because: - 1. the document has invalid document number - 2. the RIC is not for this command or is erroneous or is invalid for this document - 3. reversal is not authorized for this document - 4. the DIC of document is invalid or unacceptable to this computer program - 5. of missing or error data on document with DIC of other than A0 through A4 - 6. the data file shows dead record code for item - 7. the DIC of document is not acceptable at this command - 8. the conversion to a new unit of issue has left a partial unit of issue or residue quantity on the input document #### Item Manager (IM-6) Review and/or process receipt and other than issue or due out type documents rejected by the computer because: - 1. the document has an invalid document identifier code - 2. the document has an erroneous management code - 3. there is no stock record for item in data file - 4. the stock record for item is frozen - 5. there is insufficient quantity on hand or due in to process this document - 6. reversal is not authorized for this document - 7. the document quantity is too large to be added to and recorded in the on hand quantity data field - 8. the DIC is D6N or D6 with return advise code of 1Q or 1R. Manager has not reviewed - 9. the return advice code is 1X and condition code is better than F or G - 10. the \$ value of customer returns which are excess to requirements is \$5,000 or more - 11. the document caused an increase in the on hand balance of item with phrase or acquisition advice code T - 12. the stock level was deleted due to a stock number change - 13. the item turned in was PEMA or its dollar value was \$2,000 or more ### Item Manager (IM-7) Review and/or process receipt type documents rejected by the computer because: - 1. the date material received and receipt status code fields are blank - 7. the RIC is not for this command or is erroneous or is invalid for this document - 3. reversal is not authorized for this document - 4. DIC of document is invalid or not acceptable at this command - 5. the input document has missing or invalid data - 6. the due-in record differs from input document in one or more fields - 7. there is no due-in established for this document - 8. the recorded due-in quantity is less than the quantity on due-in adjustment document - 9. the UI on supply or shipment status document does not agree with UI on due-in record - 10. reject status has been received - 11. the document cannot be processed in this cycle - 12. the document stock number does not match stock number on due-in record - 13. the receipt status code is for a receipt not due in to this command - 14. the data file shows dead record code for item - 15. the item is of a material category not authorized for stockage at this command - 16. the conversion to a new unit of issue has left a partial unit of issue or residue quantity on the input document #### Code (CODE) - 1. Operate keypunch machine - 2. Process request for deletion of Activity Address Code - 3. Process request for assignment or change of Activity Address Code - 4. Prepare card input to add, delete or change Activity Address Code data in computer files - 5. Obtain and distribute computer printout of Activity Address Codes - 6. Process requests for information on Activity Address Codes - 7. Maintain punched card file for Activity Address Codes - 8. Take action on messages received from AMC concerning project codes - 9. Distribute to all concerned parties information received on project codes - 10. Maintain message file for project codes - 11. Maintain security files for classified project code material - 12. Maintain card file on project codes - 13. Obtain information on project codes from AMC - 14. Obtain and distribute printout of unclassified project codes for this command - 15. Process requests for information on project codes - 16. Maintain Inter-Service Support Agreement (ISSA) data file - 17. Process requests for information on ISSA #### Commander's Critical Item List (CCIL) - 1. Receive and control all incoming Commander's Critical Item Lists (CCIL) - 2. Prepare and distribute CCIL to item managers for action - 3. Assure CCIL suspense time is met by item managers - 4. Maintain log of CCILs processed by this organization - 5. Obtain status on CCIL requisitions passed or back ordered - 6. Maintain and update suspense files for passed or back ordered CCIL requisitions - 7. Obtain information on releases of CCIL requisitions on back order - 8. Prepare and transmit reply to organizations submitting CCIL ### Item Manager (IM-8) Process outgoing requisitions, passing orders, or referrals rejected by the computer because: - 1. there was a duplicate requistion on the previous cycle - 2. there was a duplicate requisition on the same cycle - 3. the requisition was not entered as a post-post - 4. the document contains invalid or erroneous data - 5. the FSN or part number is not on data files - 6. the requisition and due in records do not match - 7. a document with DIC of A3 __has a due-in record - 8. the document has a control or override code to bypass duplicate document number check - 9. the customer is not authorized direct delivery - 10. the
item is unauthorized to this command - 11. an off-line requisiton has passed to supply source #### Item Manager (IM-9) Process FSN, UI, UP and other catalog data change cards rejected by the computer because: - 1. the new stock number is blank on FSN change card - 2. the unit of issue is unmatched between old and new stock records in data file - 3. the new and old unit of issue are the same on unit of issue change card - 4. the UI change card has a blank quantity change code or conversion factor - 5. the old unit of issue on UI change card does not match unit of issue on data file - 6. the Price Signal Code is erroneous - 7. the conversion of item assets to a new unit of issue resulted in a quantity too large to be added to and recorded in the data files - 8. the unit price is erroneous - 9. there is a partial unit of issue or residue quantity left from the conversion of the old unit of issue to the new unit of issue - 10. the new stock number is already on data file with phrase code L - 11. the old stock number has a dead record code - 12. there are two or more catalog data change cards for this stock number which do not match #### Item Manager (IM-10) - 1. Establish and maintain files on items managed - 2. Review and process status cards with DICAA___, AD__, AE__, AG___, AR__, AS__ or AU____ - 3. Prepare card input to obtain high priority inquiry listing from computer - 4. Interpret and extract data from computer listing of item asset, due-in, and due-out files - 5. Obtain lift data on materiel on requisition - 6. Prepare data for quarterly Department Army Distribution & Allocation Committee (DADAC) conference - 7. Determine disposition of depot reported excess materiel - 8. Justify air lift challenges - 9. Process requisitions for PEMA principal or secondary items - 10. Distribute information on data changes and support lists on items managed - 11. Perform supply control study on PEMA principal or secondary item - 12. Take action when reply to a cancellation request submitted by this command is not received from supply source - 13. Take action when reply to a follow-up submitted by this command is not received from supply source - 14. Take action when the estimated availability date or estimated time of arrival is past for a shipment due in to this command - 15. Review incoming cargo listing to determine if frustration of shipment is necessary - 16. Prepare request for cancellation of requisitions submitted by this command - 17. Process cancellation requests from customers - 18. Review and/or process candidate requisitioning objective (RO) change cards from computer RO update program - 19. Review and/or process candidate replenishment requisitions from computer replenishment program - 20. Review and take action or putput from computer excess program - 21. Screen excess availability reports - 22. /nitiate and/or direct action to acquire material reported on excess availability reports - 23. Compute requisitioning objectives - 24. Perform supply control study on secondary item or repair part - 25. Process requisitions rejected by computer for exceeding dollar value parameter - 26. Process reconciliation request documents from supply source - 27. Determine requirement for redistribution of assets or stock leveling - 28. Initiate and/or prepare redistribution orders - 29. Process report of combat loss - 30. Review and revise quarterly Equipment Status Report (AR 711-5) - 31. Make liaison visits to depots - 32. Maintain exception type requisition history file - 33. Provide information and support to special projects for Critical Engineer Equipment - 34. Validate high dollar value requisition submitted by this command to a supply source - 35. Review computer listing of customer requisitions, which are open and awaiting final action - 36. Review vehicle park or vehicle depot storage report for asset information - 37. Process computer rejected concellation request documents - 38. Direct and/or initiate assembly or disassembly of sets - 39. Review and recommend order and ship time changes - 40. Take action to update the demand data order ship time master file - 41. Process Commander's Critical Item List (CCIL) - 42. Process cancellation request for fringe items - 43. Process and acknowledge reconciliation responses received from customers - 44. Process computer rejected reconciliation response documents - 45. Prepare and distribute reconciliation requests to customers - 46. Process handcarried requisitions - 47. Take action on intensively managed item listing - 48. Process Support List Allowance Card listing - 49. Process requests for, monitor, and control εquipment on temporary loan - 50. Maintain temporary loan control register - 51. Process materiel release denials - 52. Process customer follow-up documents - 53. Review and process MILS AMP inquiry listing and candidate TM1 cards - 54. Review and take action on MILSTAMP Exception Report - 55. Prepare and process MILSTAMP Inquiry cards ### Control Division (CD-4) - Receive, control, and prepare customer document with DIC of A___for input to computer - 2. Process requisitions for material not authorized stockage at this command - 3. Prepare attendance report for division personnel - 4. Supervise maintenance and posting of job control register - 5. Control and edit card input for correct computer program and/or cycle - 6. Control division or branch job requests and card in jut to data processing #### Management Assistance Branch (MAB-2) - 1. Process requisitions rejected by computer for exceeding dollar value parameter - 2. Receive, control, an I distribute action requests on special projects to item managers - 3. Maintain suspense file on special projects - 4. Manage project to correct (purify) item basic data file errors #### Closed Loop Incoming Branch (CLIB) - 1. Operate keypunch machine - 2. Prepare card input to obtain high priority inquiry listing from computer - 3. Interpret and extract data from computer listing of item asset, due in, and due out files - 4. Review vehicle park or vehicle depot storage report for asset information - 5. Receive, post, and maintain files on lift reports of incoming CLS materiel - 6. Receive, post, and maintain files on CLS inventory reports from depots - 7. Prepare report on status of incoming Closed Loop Support (CLS) materiel - 8. Process customer requisitions off-line - 9. Prepare card input to update computer data files for releases made off-line - 10. Process CLS requisitions received by telephone, message or handcarried - 11. Maintain CLS release, back order, and exception type requisition card file - 12. Maintain incoming and outgoing CLS message file - 13. Process report of combat loss of Closed Loop Support item - 14. Process Commander's Critical Item List (CCIL) for Closed Loop Support item - 15. Post Closed Loop Support program status report register - 16. Review CLS retrograde report for program slippage - 17. Prepare report of significant action taken on CLS program - 18. Make liaison visit to depot to take informal inventory of CLS items - 19. Visit port to take inventory and make on site releases of incoming CLS materiel - 20. Process Red Ball requisitions for CLS items - 21. Prepare problem flasher message on CLS program - 22. Prepare materiel release order message - 23. Annotate CLS requisition to be rejected with appropriate reject status code - 24. Prepare supply status documents to reject requisitions for CLS items - 25. Request authority and coordinate release of command controlled CLS items - 26. Prepare fact sheet on Closed Loop Support items - 27. Take action to obtain status on incoming CLS items - 28. Coordinate and follow up shipment of CLS items - 29. Determine need for and prepare redistribution orders on CLS items - 30. Post document register for CLS supply actions - 31. Process temporary loan requests for CLS items - 32. Process request for status on CLS requisitions - 33. Give authority to issue CLS direct exchange item without returned equipment - 34. Prepare retrograde report on CLS items - 35. Maintain asset board on Closed Loop Support items - 36. Process progress report on Closed Loop Support program ### **Equipment Authorization Branch (EAB)** - 1. Perform authorization edit on customer requisition or request for issue - 2. Prepare DD Form 13-18m as a loan document - 3. Obtain and distribute computer printout of items on temporary loan #### Stock Excess (SE) - 1. Process materiel reported as excess through screening program - 2. Take action to determine disposition of excess reported by item managers - 3. Distribute excess reports from other military services to item managers - 4. Prepare report of excess message in DIC FEX format - 5. Prepare report of excess message in DIC FTE format - 6. Prepare supply directive for shipping excess from depot - 7. Prepare periodic report on excess materiel retrograded ### Code (CODE) - 1. Operate keypunch machine - 2. Process request for deletion of Activity Address Code - 3. Process request for assignment or change of Activity Address Code - 4. Prepare card input to add, delete or change Activity Address Code data in computer files - 5. Obtain and distribute computer printout of Activity Address Codes - 6. Process requests for information on Activity Address Codes - 7. Main ain punched card file for Activity Address Codes - 8. Take action on messages received from AMC concerning project codes - 9. Distribute to all concerned parties information received on project codes - 10. Maintain message file for project codes - 11. Maintain security files for classified project code material - 12. Maintain card file on project codes - 13. Obtain information on project codes from AMC - 14. Obtain and distribute printout of unclassified project codes for this command - 15. Process requests for information on project codes - 16. Maintain Inter-Service Support Agreement (ISSA) data file - 17. Process requests for information on ISSA ### Commander's Critical Item
List (CCIL) - 1. Receive and control all incoming Commander's Critical Item Lists (CCIL) - 2. Prepare and distribute CCIL to item managers for action - 3. Assure CCIL suspense time is met by item managers - 4. Maintain log of CCI's processed by this organization - 5. Obtain status on CC1L requisitions passed or back ordered - 6. Maintain and update suspense files for passed or back ordered CCIL requisitions - 7. Obtain information on releases of CCIL requisitions on back order - 8. Prepare and transmit reply to organizations submitting CCIL ### Inventory and Adjustment (IAD) - 1. Prepare message requesting special inventory in MILSTRIP format - 2. Take inventory adjustment action on material release denials for controlled items - 3. Identify and correct inventory errors in computer files - 4. Prepare Inventory Adjustment Reports #### Construction Materiel Branch (CMB) - 1. Identify FSN from descriptive noun - 2. Process Bills of Materials (BOMs) - 3. Process requests for construction items to include command controlled items - 4. Assist in management of construction material special projects - 5. Prepare weekly progress reports on special projects - 6. Process request to divert incoming materiel ### Customer Assistance Office (CAO) - 1. Identify FIA code from FSN - 2. Sort by DIC Customer supply documents received through mail or handcarried - 3. Edit and correct errors on customer requisitions for input to computer - 4. Identify material category code of item - 5. Take action to reject requisition with missing data or uncorrectable errors - 6. Edit fund code and signal code for consistency - 7. Screen requisitions for completeness of exception data - 8. Prepare customer supply documents for computer processing - 9. Conduct tours and/or briefings for visitors to organization - 10. Provide assistance and information to customers - 11. Process customer request for expedite action on requisition - 12. Receive visitors and determine purpose of their visit - 13. Maintain visitor's log and issue passes to visitors - 14. Coordinate and control processing of handcarried requisitions by item managers - 15. Determine from FIA code if item is a PEMA or Stock Fund item - 16. Receive, control, and distribute customer's status request - 17. Publish and distribute supply newsletter - 18. Distribute to customers a listing of the status of their requisitions ### Customer Assistance Liaison Branch (CALB) Serve as a member of a liaison team to assist, advise and instruct depot personnel in the following operations or activities: - 1. Receipt, shipment and storage of materiel - 2. Care, preservation, and protection of stocks - 3. Conduct of special inventories and item searches - 4. Maintaining control of Closed Loop Support items - 5. Processing of Red Ball requisitions - 6. Maintenance of issue document registers and files - 7. Locating and identifying stocks requested - 8. Providing assistance to customers - 9. Processing requisitions from and making issues to customers - 10. Use and maintenance of technical publication library - 11. Processing of catalog data change documents - 12. Maintenance of control register for Red Ball requests # Appendix F SAMPLE NICP QUESTIONNAIRE ITEMS #### Appendix F #### Sample NICP Questionnaire Items - 22. Supervise and/or maintain job control register for incoming catalog work requests to data processing. - 29. Operate keypunch machine. - 36. Process Support List Allowance Card (SLAC) decks. - 39. Post and maintain control register for Management Control Numbers. - 41. Process catalog data change cards rejected from computer program for scheduled update of Master Interchangeable and Substitute (I & S) file. - 47. Prepare data for quarterly Department Army Distribution & Allocation Committee (DADAC) conference. - 56. Review incoming cargo listing to determine if frustration of shipment is necessary. - 72. Make liaison visits to depots. - 74. Provide info and support to special projects for Critical Engineer Equipment. - 77. Review vehicle park or vehicle depot storage report for asset information. - 89. Process Support List Allowance Card listing. - 94. Review and process MILSTAMP inquiry listing and candidate TM1 cards. - 95. Review and take action on MILSTAMP Exception Report. - 96. Prepare and process MILSTAMP Inquiry cards. - REVIEW AND/OR PROCESS ISSUE TYPE DOCUMENTS REJECTED BY THE COMPUTER BECAUSE - 127. tail nr or aircraft model nr does not match Aircraft Master Inventory File. REVIEW AND/OR PROCESS ADJUSTMENT AND OTHER THAN ISSUE OR DUE OUT TYPE DOCUMENTS REJECTED BY THE COMPUTER BECAUSE - 152. there is more than one Storage Master Locator (ZL1) card for this stock number in this cycle. - REVIEW AND/OR PROCESS RECEIPT AND OTHER THAN ISSUE OR DUE OUT TYPE DOCUMENTS REJECTED BY THE COMPUTER BECAUSE - 166. reversal is not authorized for this document. - 169. the return advice code is 1X and condition code is better than F or G. PROCESS OUTCOMING REQUISITIONS, PASSING ORDERS, OR REFERRALS BY THE COMPUTER BECAUSE - the document has a control or override code to bypass duplicate document number check. ### PROCESS FSN, UI, UP AND OTHER CATALOG DATA CHANGE CARDS R REJECTED BY THE COMPUTER BECAUSE - 207. the conversion of item assets to a new unit of issue resulted in a quantity too large to be added to and recorded in the data files. - 209. there is a partial unit of issue or residue quantity left from the conversion of the old unit of issue to the new unit of issue. - 210. the new stock number is already on data file with phrase code L. - 211. the old stock number has a dead record code. - 213. Receive, post, and maintain files on lift reports of incoming CLS materiel. - 214. Receive, post, and maintain files on CLS inventory reports from depots. - 222. Process Commander's Critical Item List (CCIL) for Closed Loop Support item. - 223. Post Closed Loop Support program status report register. - 226. Make liaison visit to depot to take informal inventory of CLS items. - 227. Visit port to take inventory and make on site releases of incoming CLS materiel. - 229. Prepare problem flasher message on CLS program. - 238. Post document register for CLS supply actions. - 239. Process temporary loan requests for CLS items. - 241. Give authority to issue CLS direct exchange item without returned equipment. - 243. Maintain asset board on Closed Loop Support items. - 250. Prepare attendance report for division personnel. - 251. Supervise maintenance and posting of job control register. - 257. Prepare report of excess message in DIC FEX format. - 261. Process request for deletion of Activity Address Code. - 263. Prepare card input to add, delete or change Activity Address Code data in computer files. - 264. Obtain and distribute computer printout of Activity Address Codes. - 265. Process requests for information on Activity Address Codes. - 266. Maintain punched card file for Activity Address Codes. - 270. Maintain security files for classified project code material. - 273. Obtain and distribute printout of unclassified project codes for this command. - 278. Prepare and distribute CCIL to item managers for action. - 279. Assure CCIL suspense time is met by item managers. - 280. Maintain log of CCILs processed by this organization. - 281. Obtain status on CCIL requisitions passed or back ordered. - 289. Maintain control register for adjustment document numbers. - 290. Process Bills of Materials (BOMs). - 291. Process requests for construction items to include command controlled items. - 292. Assist in management of construction material special projects. - 294. Supervise and/or maintain Red Ball job control register for work requests. - 304. Post Red Ball cancellation document register. - 307. Maintain Red Ball message files. - 308. Provide status on Red Ball requisitions for items on CCIL. PROCESS RED BALL DOCUMENTS REJECTED BY THE COMPUTER BECAUSE - 318. the V2 card is without matching V1 card. - 319. the quantity is less than one (1). - 320. the priority is not 02. - 321. the project code is invalid. - 322. the status code is invalid. - 326. there was a duplicate V1 card on previous cycle. PROCESS RED BALL DOCUMENTS REJECTED BY COMPUTER BECAUSE - 327. the customer is not authorized to requisition under Red Ball. - 332. the item belongs to a material category not authorized for Red Ball. - 336. the item is not authorized for Red Ball. - 337. Process daily equipment deadline report. - 339. Process Red Ball reconciliation requests from Logistical Control Office. - 340. Process 90 day cancellation notice listing of customer Red Ball requisitions passed to Logistical Control Office. - SERVE AS A MEMBER OF A LIAISON TEAM TO ASSIST, ADVISE AND INSTRUCT DEPOT PERSONNEL IN THE FOLLOWING OPERATIONS OR ACTIVITIES: - 353. Receipt, shipment and storage of materiel. - 354. Care, preservation, and protection of stocks. - 355. Conduct of special inventories and item searches. - 356. Maintaining control of Closed Loop Support items. - 357. Processing of Red Ball requisitions. - 358. Maintenance of issue document registers and files. - 359. Locating and identifying stocks requested. - 360. Providing assistance to customers. - 361. Processing requisitions from and making issues to customers. - 362. Use and maintenance of technical publication library. - 363. Processing of catalog data change documents. - 364. Maintenance of control register for Red Ball requests. - 366. Maintain visitor's log and issue passes to visitors. - 370. Publish and distribute supply newsletter. Appendix G SUMMARY FORM OF RESPONSE MATRIX (MECOM) Appendix G Summary Form of Response Matrix (MECOM) | | | | | Percent of | Percent of ICCV Job Elements Performed in NICP Job Positions | nents Perforr | ned in NICP J | lob Positions | | | | |---------------------|--------------|----------|----------|------------|--|---------------|---------------|---------------|-----------|-----------|----------|
 : | 58E GS-11 | 59B GS-9 | 59D GS-7 | 59E GS-7 | 59G GS-7 | 59H GS-7 | 59J GS-? | 59J GS-7 | 59K GS-11 | 59K GS-11 | 59K GS-9 | | CATB | | 32 | 6 | 64 | 2 | 2 | 32 | 5 | 32 | 41 | 14 | | TEB | | | 10 | 20 | 10 | 20 | 10 | 10 | 40 | 20 | 40 | | SRSB | | 7 | 7 | 14 | | 14 | 7 | 14 | 7 | 29 | 14 | | RBOP | | | | | | | | က | 81 | 83 | 81 | | RBRS | | | | | | | | | 75 | 63 | 88 | | RBRP . | | | | | | | | | 50 | 20 | 20 | | M | | വ | 11 | 1.2 | 13 | 11 | | ę | 27 | 22 | 59 | | CP
CP | | 2 | 20 | 15 | 17 | 22 | | | 28 | 33 | 24 | | MAB | 13 | 20 | 7 | | | | | | 40 | 29 | 40 | | CLIB | | 9 | ო | က | | 9 | | | œ | ∞ | ;_ | | EAB | | 67 | | | | | | | | | | | SE | | | | | | 14 | | | | | | | CODE | | 9 | | | | | | | 18 | | 9 | | CCIL | | ı | | | | • | | | | | , | | IAD | | | 100 | | 100 | | | | | | | | CMB | | 33 | | 33 | | | | | 17 | 17 | 33 | | CAO | 1 | 20 | 9 | 17 | 9 | 9 | | | 61 | 61 | 20 | | CALB | | | | | | | | | 25 | | 33 | | Number of ICCV Jobs | | | | | | | | | | | | | were Performed | 7 | 10 | 6 | œ | 9 | ω | 4 | വ | 14 | 12 | 14 | | Percent of ICCV Job | - | | 7.8 | α 1. | α | 7.0 | 2.1 | 4 | 318 | 29.4 | 32.0 | | | : | -
; | | 2 | ? | ·
· | - | ? | 2 | | 2.5 | Appendix G (Continued) Summary Form of Response Matrix (MECOM) | | | | | Percent of | Percent of ICCV Job Elements Performed in NICP Job Positions | ments Perforn | ned in NICP J | ob Positions | | | | |---|---------------|----------|-----------|------------|--|---------------|---------------|--------------|----------|----------|----------| | | 6-SD 765 | 59M GS-9 | 59N, GS-7 | 6-SD 065 | 59P GS-11 | 59P GS-9 | 6-SD C6-9 | 590 GS-7 | 62B GS-9 | 63A GS-7 | 63B GS-9 | | CATB | 77 | 98 | 14 | 14 | 2 | 89 | 45 | 23 | 73 | 91 | 89 | | TEB | 40 | 40 | 10 | | | | 10 | 20 | 70 | 70 | 70 | | SRSB | 36 | 36 | 7 | | | 7 | 43 | 29 | 20 | 29 | 22 | | RBOP | 28 | 36 | | | | | | | | | | | RBRS | 25 | 20 | | | | | | | | | | | RBRP | | | | | | | | | | | | | M | 49 | 49 | 16 | 9 | ო | က | က | 5 | 8 | 4 | œ | | 8 | 39 | 37 | 17 | 2 | 2 | | 4 | 4 | | | | | MAB | 93 | 93 | 47 | | 13 | | 13 | 20 | | 7 | | | CLIB | 1 | 22 | | | 56 | က | ဗ | ဗ | | 9 | | | EAB | 67 | 100 | | | | | | | | | | | SE | 29 | 29 | | | | | | 14 | | | | | CODE | 53 | 53 | | | 41 | | 47 | 47 | | | | | CCIL | | 38 | | | | | | | | | | | IAD | | 20 | | | | | | | | | | | CMB | 17 | 20 | | | 33 | 17 | 29 | 29 | 17 | 17 | 17 | | CAO | 61 | 89 | | 9 | 22 | 17 | 33 | 28 | | 9 | | | CALB | 25 | 42 | | | | 8 | 17 | | | | | | Number of ICCVJobs in which Elements | <u>.</u>
п | 17 | u | _ | o | ٢ | - | . | и | α | | | Wale Felloring | 2 | 2 | • | t | o | • | <u>-</u> | <u>-</u> | , | 0 | o. | | Percent of ICCV Job
Elements Performed | 40.6 | 47.6 | 8.3 | 4.5 | 11.0 | 6.2 | 11.0 | 10.2 | 6.6 | 8.0 | 6.6 | | | | | | | | | | | | | | Appendix G (Continued) Summary Form of Response Matrix (MECOM) | - | | | | Percent of I | ICCV Job Ele | ments Perforn | Percent of ICCV Job Elements Performed in NICP Job Positions | ob Positions | | | | |---------------------|----------|----------|----------|--------------|--------------|---------------|--|--------------|----------|-----------|----------| | ** | 64C GS-9 | 65E GS-9 | 65F GS-7 | 6-SD H39 | 65H GS-7 | 65H GS-7 | 65H GS-5 | 651 GS-6 | 9-S5 139 | 68A GS-11 | 6-SD 889 | | CATB | 73 | 50 | 89 | 6 | 14 | 14 | 14 | 89 | 89 | 64 | | | TEB | 20 | | 09 | 10 | 09 | 9 | 20 | 30 | 30 | 10 | 10 | | SRSB | 22 | 7 | 36 | 14 | 29 | 20 | 36 | 58 | 29 | 36 | | | RBOP | | | | | | | | | | | | | RBRS | | | | | | | | | | | | | RBRP | | | | | | | | | | | | | . <u></u> | 6 | | 2 | - | 80 | ∞ | 7 | က | ო | 39 | 9 | | CD | | | | 2 | | | 4 | | | 35 | | | MAB | | | | | | | | | | | | | C.IB | | | ო | | | | | | | 78 | က | | EAB | | | | | | | | | | 33 | | | SE | | | | | | | | | | 29 | | | CODE | 18 | | | | | | | | | 41 | | | CCIL | | | | | | | | | | 38 | | | IAD | | | | | | | | | | | | | CMB | 33 | 17 | 33 | | | | | 33 | 17 | 50 | | | CAO | | | 11 | 9 | | | | 22 | 22 | 44 | 11 | | CALB | | | | | | | | | | | | | Number of ICCV Jobs | | | | | | | | | | | | | in which Elements | u | ٣ | 7 | u | 5 | 5 | Ľ | | ď | ç | 5 | | were rentollieu | > | ז | • | 5 | t | t | | ٥. | Þ | 71 | t | | Percent of ICCV Job | , | 1 | C | , | C
L | • | ļ | 1 | ç | 0 | Ċ | | Elements Pertormed | 11.2 | 7.7 | 7.7 | 0.7 | 5.3 | 6.4 | 5.1 | 7.7 | D: / | 36.6 | 3.2 | Appendix G (Continued) Summary Form of Response Matrix (MECOM) | | | | | Percent of | Percent of ICCV Job Elements Performed in NICP Job Positions | nents Perforn | ned in NICP J | ob Positions | | | | |--|----------|-----------|-----------|------------|--|---------------|---------------|--------------|----------|-----------|----------| | | 6-SD 289 | 68D GS-11 | 69A GS-11 | 69D GS-11 | 6-SD G69 | 70B GS-11 | 70B GS-9 | 70E GS-7 | 71D GS-9 | 72B GS-11 | 72B GS-9 | | CATB | 55 | 14 | 89 | 2 | 2 | 73 | 73 | 77 | 64 | 92 | 89 | | TEB | | 10 | | 20 | 20 | | | 10 | 10 | 06 | 30 | | SRSB | 36 | 21 | 38 | 36 | 36 | 22 | 20 | 21 | 14 | 64 | 53 | | RBOP | | | က | | | | | | | 22 | | | RBRS | | | | | | | | | | | | | RBRP | | | | | | | | | | | | | <u>=</u> | 12 | 6 | 31 | 19 | 19 | 18 | 21 | 10 | 42 | 82 | 25 | | CD | | | 20 | | | | | | 20 | 80 | 20 | | MAB | | 13 | 13 | | 7 | | 7 | | 7 | 67 | 09 | | CLIB | ო | က | 9 | 61 | 61 | 36 | 58 | К | က | ∞ | က | | EAB | | | 33 | | | | | | 33 | 29 | 100 | | SE | 59 | | 71 | 14 | 29 | 14 | 14 | | 43 | 100 | 57 | | CODE | | 35 | 35 | 35 | 35 | | 9 | | | 35 | 9 | | CCIL | | | 20 | | | | | | | 88 | 25 | | IAD | | 22 | 22 | | 25 | 22 | 20 | | | 50 | 20 | | CMB | 17 | 17 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 29 | | CAO | 9 | 17 | 36 | 11 | 11 | 33 | 33 | 11 | 17 | 28 | 61 | | CALB | | | | | | | | | | 25 | | | Number of ICCV Jobs
in which Elements | | | | | | | | | | | | | were Performed | . 7 | 10 | 14 | 6 | | œ | 10 | 7 | 11 | 16 | 14 | | Percent of ICCV Job | 5 | | 0.70 | 000 | 8 07 | 10.0 | 000 | 7 | 78.7 | 0 | 7 70 | | Elements Ferroringo | 10.2 | 3.1 | 27.0 | 0.61 | 0.61 | 5.5 | 23.0 | 10,2 | 20.7 | 0.00 | 57.4 | Appendix G (Continued) Summary Form of Response Matrix (MECOM) | | | | | Percent of | Percent of ICCV Job Elements Performed in NICP Job Positions | ments Perform | L ANICP J | ob Positions | | | | |---|----------|---------------|----------------|------------|--|---------------|-----------|--------------|-----------|----------|----| | | 72B GS-7 | 72C GS-9 | 7.2D GS-7 | 74A GS-11 | 74A GS-9 | 74B E-7 | 74B GS-9 | 74C GS-11 | 74C GS-11 | 74C GS-9 | | | CATB | 29 | 64 | 32 | 45 | 45 | | | 32 | 14 | 14 | | | TEB | 30 | 30 | 30 | | | | | 10 | | | | | SRSB | 14 | 21 | 29 | 14 | 14 | | | 7 | 29 | 29 | 29 | | RBOP | | က | 14 | | | | | | | | | | RBRS | | | 50 | | | | | | | | | | RBRP | | | | 22 | | | | | | | | | M | 54 | 8 | 30 | 14 | 14 | - | | 7 | ო | က | | | CO | 70 | 24 | 24 | 6 | 6 | | 2 | | | | | | MAB | 80 | 33 | 7 | 20 | 20 | 7 | | 13 | 13 | 13 | | | CLIB | 9 | 14 | က | 17 | 17 | | | 9 | 11. | ,
T | | | EAB | | 29 | 33 | 33 | 33 | | | | | | | | SE | 100 | 22 | 22 | 98 | 86 | | | | | | | | CODE | 18 | 29 | 9 | 24 | 24 | | | 35 | 35 | 35 | | | CCIL | | | 25 | | | | | | | | | | IAD | | 25 | 25 | | | | | | | | | | CMB | 17 | 17 | 17 | 100 | 100 | | | | 17 | 17 | | | CAO | 28 | 33 | 39 | 39 | 39 | | 9 | | 17 | 17 | | | CALB | | 8 | | 42 | 42 | | | | | | | | Number of ICCV Jobs
in which Elements | - | <u>ر</u>
ت | ر . | 7. | 12 | 0 | c | 7 | α | α | | | | - | 2 | 2 | 2 | 3 | N | 7 | • | 0 | 0 | | | Percent of ICCV Job
Elements Performed | 34.2 | 27.3 | 24.9 | 20.1 | 19.8 | 0.5 | 0.5 | 8.0 | 8.0 | 7.0 | | # Appendix H QUESTIONNAIRE DATA IN BAR-GRAPH FORM ### Appendix H | Figures | | |---------|---| | H-1 | Relative Opportunity for OJT on ICCV Jobs | | H-2 | Relative Opportunity Among the NICPs for OJT on One or More Different ICCV Jobs | | H-3 | Job Positions by NICP Reporting Performance of 50% or More of the Elements in One or More Different ICCV Jobs | | H-4 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CATB (22 Elements) | | H-5 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CATB | | Н-6 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job TEB (10 Elements) | | H-7 | Number of Jobs by NICP Reporting formance of 50% or More of the Elements in ICCV Job TEB | | H-8 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CAO (18 Elements) | | H-9 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CAO | | H-10 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job IAD (4 Elements) | | H-11 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job IAD | | H-12 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job SRSB (14 Elements) | | H-13 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job SRSB | | H-14 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job EAB (3 Elements) | | H-15 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job EAB | | | | ### Figures (Cont'd) | H-16 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job MAB (15 Elements) | |-------|---| | H-17 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job
MAB | | H-18 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job RBRS (8 Elements) | | H-19 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job RBRS | | H-20 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job SE (7 Elements) | | H-21 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job SE | | H-22 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CMB (6 Elements) | | H-23 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CMB | | H-24 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job RBOP (36 Elements) | | H-25 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job RBOP | | H-26 | NICP Jobs Reporting Performance of 50% or More of the Elements in ICCV Job CLIB (36 Elements) | | H-27 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CLIB | | H-28 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CD (46 Elements) | | H-29 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CD | | H-30 | NICP Jobs Reporting Performance of 50% or More of the Elements in ICCV Job IM (177 Elements) | | °H-31 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job IM | | H-32 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job RBRP (4 Elements) | ### Figures (Cont'd) | | · · · · · · · · · · · · · · · · · · · | |------|---| | H-33 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job RBRP | | H-34 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CCIL (8 Elements) | | H-35 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CCIL | | H-36 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CODE (10 Elements) | | H-37 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CODE | | H-38 | NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CALB (12 Elements) | | H-39 | Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CALB | ### Relative Opportunity for OJT on ICCV Jobs Figure H-1 ### Relative Opportunity Among the NICPs for OJT on One or More Different ICCV Jobs Figure H-2 ### Job Positions by NICP Reporting Performance of 50% or More of the Elements in One or More Different ICCV Jobs 1-igure H-3 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CATB (22 Elements) Figure H-4 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CATB Figure H-5 ### NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job TEB (10 Elements) Figure H-6 ### Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job TEB Figure H-7 ### NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CAO (18 Elements) ### Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CAO Figure H-9 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job IAD (4 Elements) Figure H-10 ### Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job IAD Figure H-11 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job SRSB (14 Elements) Figure H-12 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job SRSB Figure H-13 ### NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job EAB (3 Elements) Figure H-14 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job EAB Figure H-15 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job MAB (15 Elements) Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job MAB Figure H-17 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job RBRS (8 Elements) Figure H-18 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job RBRS Figure H-19 ### NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job SE (7 Elements) Figure H-20 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job SE Figure H-21 ### NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CMB (6 Elements) Figure H-22 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CMB Figure H-23 ### NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job RBOP (36 Elements) Figure H-24 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job RBOP Figure H-25 ### NICP Jobs Reporting Performance of 50% or More of the Elements in ICCV Job CLIB (36 Elements) Figure H-26 ### Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CLIB Figure H-27 NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CD (46 Elements) Figure H-28 Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CD Figure H-29 ### NICP Jobs Reporting Performance of 50% or More of the Elements in ICCV Job IM (177 Elements) Figure H-30 ### Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job IM Figure H-31 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job RBRP (4 Elements) # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job RBRP Figure H-33 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CCIL (8 Elements) Figure H-34 Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CCIL Figure H-35 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CODE (10 Elements) Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CODE Figure H-37 # NICP Jobs Involving Performance of 50% or More of the Elements in ICCV Job CALB (12 Elements) Figure H-38 # Number of Jobs by NICP Reporting Performance of 50% or More of the Elements in ICCV Job CALB Figure H-39 ### Appendix I ICC OJT PROGRAM PLANNING DATA FORMS FOR ASSIGNMENT MODELS 1, 2, AND 3 ### Appendix I #### Model No. 1 Data Form ### ICC OJT Program Planning #### MOS 76P40 | a. | NICP job positions will be selected that provide opportunity for training on: 1. Single ICC Job X Yes No | |----|---| | | 2. Combination of Jobs/_X | | | a. How many ICC Jobsper NICP Job1 | | | c. How Many "combination" type jobs per NICPo
d. List ICCV Jobs in each combination
1 | | | 2
3
etc. | | b. | Length of OJT program 13 _years (PCS) 2years (TDY) | | c. | NICP trainee job position is 1. fixed during tour X / Yes No a. Single occupant X / Yes No | | d. | b. Occupants rotate / Yes No Level of ICC job coverage: 1. Minimum acceptable level | | e. | Number of NICPs to participate #7 1. List if less than 7 | | f. | Number of ICC jobs NICPs will support OJT programs for 18 0.18 | | | 1. List if less than 9 2. List ICC job not supported if less than or ~ to 9 | | g. | Extent to which OJT programs at each NICP should be same: 1. Maximum extent possible 2. Other <u>Unique</u> program to depend on asset availability | | h. Grade restrictions on candidate NICP job: | | | | | |--|--|--|--|--| | 1. Not less than <u>GS5</u> or greater than <u>GS11</u> | | | | | | 2. No restrictions | | | | | | 3. Other | | | | | | i. Number of NICP Job Positions Needed 1. Number single ICC job positions (0.18) X Number NICPs (1.7) = | | | | | | 3. Number triple ICC job positionsX Number NICPs = a. Number of NiCP jobs needed per triple ICC job 4. More than three a. NumberICC Job positionsX Number NICPs = | | | | | | b. (etc.) 5. Total NICP job positions required (=sum of the entries in paragraph i.1 through i.4 inclusive.) | | | | | | (Jam of the chilles in paragraph in through in morabively | | | | | | Model #2 Data Form | | | | | | 1CC OJT Program Planning | | | | | | MOS 76P40 | | | | | | 1. List Assumptions, Initial Conditions, or Constraints | | | | | | a. NICP job positions will be selected that provide opportunity for training on: 1. Single ICC Job X | | | | | | Yes No | | | | | | 2. Combination of Jobs X / | | | | | | Yes No | | | | | | a How many ICC Jobsper NICP Job_maximum possible | | | | | | b. Which | | | | | | c. How many "combination" type jobs per NICP As many as possible | | | | | | d. List ICCV Jobs in each combination | | | | | | 1. <u>Unkow</u> n, will depend on data. | | | | | | 2 | | | | | | 3 | | | | | | etc. | | | | | | b. Length of OJT program 13years (PCS) | | | | | | 2years (TDY) | | | | | | c. NICP trainee job position is 1. fixed during tour / X | | | | | | a. Single occupant / X
Yes No | | | | | | b. Occupants rotate X / Yes No | | | | | | d. Level of ICC job coverage: | | | | | | 1. Minimum acceptable level% | | | | | | 9 Maximum available V Among let through 4th high account | | | | | | e. Number of NICPs to participate7 |
--| | f. Number of ICC jobs NICPs will support OJT programs for 18 | | 0-18 | | 1. List if less than 9 | | 2. List ICC job not supported if less than or = to 9 | | g. Extent to which OJT programs at each NICP should be same: 1. Maximum extent possible 2. Other <u>tailored</u> to that possible | | h. Grade restrictions on candidate NICP job: 1. Not less than <u>G85</u> or greater than <u>G811</u> 2. No restrictions 3. Other | | Number of NICP Job Positions Needed Number single ICC job positionsX Number NICPs = | | Model #3 Data Form | | ICC OJT Program Planning | | MOS 76P40 | | 1. List Assumptions, Initial Conditions, or Constraints | | a. NICP job positions will be selected that provide opportunity for training on: 1. Single ICC Job X / Yes No 2. Combination of Jobs X / Yes No a. How many ICC Jobsper NICP Job 3 b. Which CATB, TEB, SRSB c. How many "combination" type jobs per NICP 2 d. List ICCV Jobs in each combination 1. CATB, TEB, SRSB 2. RBOP, RBRS, RBRP 3etc. | | b. Length of OJT program | | 1. 3 years (PCS) 2. years (TDY) | | | c. NICP trainee job position is | | | |--------|---|--------|--| | | 1. fixed during tour/ | | | | | a. Single occupant X / | | | | | b. Occupants rotate / Yes No | | | | | d. Level of ICC job coverage: 1. Minimum acceptable level% 2. Maximum availableX | | | | | e. Number of NICPs to participate 7 1. List if less than 7 | | | | | f. Number of ICC jobs NICPs will support OJT programs for 18 0-18 | | | | | 1. List if less than 9 | | | | | g. Extent to which OJT programs at each NICP should be same: 1. Maximum extent possible X 2. Other | | | | | h. Grade restrictions on candidate NICP job: 1. Not less than 5 or greater than 11 2. No restrictions 3. Other | ·
— | | | | Number of NICP Job Positions Needed Number single ICC job positions 12 X Number NICPs 7 = 84 a. Number of NICP jobs needed per single ICC job Number double ICC job positions X Number NICPs = a. Number of NICP jobs needed per double ICC job 3. Number triple ICC job positions 2 X Number NICPs 7 = 14 | | | | •••••• | a. Number of NICP jobs needed per triple ICC job 4. More than three a. NumberICC Job positionsX Number NICPs= b. (etc.) | | | | | 5. Total NICP job positions required (=sum of the entries in paragraph i.1 through i.4 inclusive.) | ## Appendix J SURVEY RESULTS IN TERMS OF OPPORTUNITY FOR OJT AT NICPS ON ICCV JOBS #### Appendix J Survey Results in Terms of Opportunity for OJT at NICPs on ICCV Jobs An opportunity for OJT is assumed to exist if the work performed by 76P40 personnel at ICCV was reported as being performed in the NICPs. - 1. Of the 353 NICP job positions surveyed, 348 involved performance of some part of at least one ICCV job. - (a). Over 85% of those surveyed involved performance of some part of five or more different ICCV jobs. - (b). Nearly 50% involved performance of some part of nine or more different ICCV jobs. - 2. Of the 374 work elements representing the 18 different ICCV jobs, only three elements were not reported as being performed at any NICP. The survey would tend to indicate the work represented by these 3 elements is unique to ICCV. - 3. Scope of coverage in OJT on the ICCV jobs. - (a). Total coverage (or 100%) of all elements in 16 of the 18 ICCV jobs could be provided. The missing elements of the two jobs represent 6% of each job respectively. - (b). The average number of ICCV jobs for which total coverage could be obtained at any NICP is approximately seven; the range varying from a high of nine to a low of four. - 4. Oportunity for OJT when the scope of coverage would be 50% or more of the work elements in the ICCV job. - (a). A 50% or greater scope of coverage could be obtained on all 18 jobs at six of the seven NICPs. - (b). A 50% or greater scope of coverage could be obtained on 17 of the 18 ICCV jobs at the seven NICPs. - 5. Oportunity for OJT programs when the scope of coverage would be 50% or more and the training would occur in the context of individual NICP job positions. - (a). Two hundred and thirty four different NICP job positions could support such a program on one or more ICCV jobs. - (b). The seven NICPs could support such programs for at least 15 of the 18 ICCV jobs. - (c). Only one of the seven NICPs could support such programs for all 18 ICCV jobs. - 6. The relative opportunity of such OJT programs for the different ICCV jobs. - (a). One hundred and fifty three different NICP job positions could support such a program for ICCV job CATB. - (b). Only five NICP job positions could support such an OJT program for ICCV job CALB. - (c). ICCV job SE represents the "median" opportunity where program support could be provided by approximately 25 different NICP job positions. - 7. The range of the number of such OJT programs for different ICCV jobs which could be supported by individual NICP job positions. - (a). Ninety four of the 234 NICP job positions could support an OJT program for only one ICCV job. - (b). Two NICP job positions could support OJT programs for a maximum of 11 different ICCV jobs. - (c). Eighty five (or 36%) of the NICP job positions could support OJT programs for three or more different ICCV jobs. - 8. The relative distribution among the NICPs of these job positions which could support OJT programs on more than one ICCV job. (Interpretation of the following data should include consideration of the differences in NICPs in terms of number of job positions surveyed and percentage of survey questionnaires returned.) - (a). The largest number of such job positions would be 27, located at ECOM. - (b). The least number would be 15, at both AVSCOM and MUCOM. - (c). The average for NICPs would be 20. - 9. The most common combinations of two and three different ICCV jobs for which individual NICP job positions could provide OJT program support. - (a). 65 NICP job positions could support OJT programs on the 2 ICCV jobs of both CATB and TEB. - (b). 32 NICP job positions could support OJT programs on the 2 ICCV jobs of CATB and SRSB. - (c). 30 NICP job positions could support OJT programs on the 2 ICCV jobs of TEB and SRSB. - (d). 28 NICP job positions could support OJT programs on the 2 ICCV jobs of CATB and CAO. - (e). 15 NICP job positions could support OJT programs on the 2 ICCV jobs of RBOP and RBRS. - (f). 24 NICP job positions could support OJT programs on the 3 ICCV jobs of CATB, TEB, and SRSB. - (g). 8 NICP job positions could support OJT programs on the 3 ICCV jobs of RBOP, RBRS, and RBRP. - 10. The distribution of job positions across the NICPs which could support the OJT programs identified in 9 above. - (a). Any of the OJT programs above involving a combination of two ICCV jobs could be supported by the seven NICPs. - (b). The OJT program on the three ICCV jobs of CATB, TEB and SRSB could be supported by the seven NICPs. - (c). The OJT program on the three ICCV jobs of CATB, TEB and SRSB could be supported by five of the seven NICPs, MUCOM and MICOM being the exceptions. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATIO | N PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--
---| | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | HumRRO-TR-73-22 | ` } | | | TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERE | | METHODS FOR IDENTIFYING ON-THE | -JOB TRAINING | Technical Report | | CONTENT WHEN SURROGATE JOBS AR | | recinifeat Report | | TRAINING | L COLD TOX | 6. PERFORMING ORG. REPORT NUMBER | | | | - Committee of the first field field of the first | | AUTHOR(S) | | 8. CONTRACT OR GRANT NUMBER(S) | | Robert C. Trexler and Patrick | 7 Das#1 | DAMO 10 77 C 0004 | | Robert C. Hexter and Patrick | J. butler | DAHC 19-73-C-0004 | | PERFORMING ORGANIZATION NAME AND ADD | | • | | Human Resources Research Organ | | 10. PROGRAM ELEMENT PROJECT TASK
AREA & WORK UNIT NUMBERS | | 300 North Washington Street | izacion (numero) | 62107A; | | Alexandria, Virginia 22314 | | 2Q062107A745; 00; 109 | | . CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Behavioral Sci Ofc of Sci Div | | October 1973 | | Office, Chief of R & D | (=: =: = : = : = : = : = : = : = : = : = | 19. NUMBER OF PAGES | | Hq, Dept. of Army | | 152 | | . MONITORING AGENCY NAME & ADORESS(if diffe | erent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | <u> </u> | | | ı | 154 DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | Approved for public release; | distribution unlim | ited. | | | distribution unlim | ited. | | Approved for public release; | | | | Approved for public release; | | | | Approved for public release; of the abstract en | | | | Approved for public release; | | | | Approved for public release; of the abstract en | | | | Approved for public release; of the abstract en | tered in Block 20, if different | | | Approved for public release; of the abstract end. Supplementary notes HumrRO Division No. 1 (System 6) | tered in Block 20, if different | | | Approved for public release; of the abstract end. Supplementary notes HumRRO Division No. 1 (System of Alexandria, Va.; | tered in Block 20, if different | | | Approved for public release; of the abstract end. Supplementary notes HumRRO Division No. 1 (System 6) | tered in Block 20, if different | | | Approved for public release; of the abstract end. S. SUPPLEMENTARY NOTES HumRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II | tered in Block 20, if different Operations), | from Report) | | Approved for public release; of the abstract ends. S. SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II | tered in Block 20, if different Operations), ary and identify by block num | from Report) | | Approved for public release; of the abstract ends. S. SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II D. KEY WORDS (Continue on reverse side if necess *Personnel selection, | Operations), ary and identify by block num Data collection | from Report) | | Approved for public release; of the abstract ends. S. SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II D. KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation | Operations), ary and identify by block num Data collection Inventory contro | from Report) | | Approved for public release; of the abstract end. S. SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II S. KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs | Operations), ary and identify by block num Data collection Inventory contro | from Report) | | Approved for public release; of the abstract end. Supplementary notes Humrro Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II Key words (Continue on reverse side if necess *Personnel selection, training, and evaluation | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position | from Report) ber) | | Approved for public release; of the abstract ends. S. SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II S. KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per | from Report) ber) centers formance (Continued) | | Approved for public release; of the abstract end. DISTRIBUTION STATEMENT (of the abstract end.) Humrro Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II Key words (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods ABSTRACT (Continue on reverse side if necessor) | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per ry and identify by block num you and identify by block num per and identify by block num ry | from Report) ber) cl centers formance (Continued) | | Approved for public release; of the abstract end. DISTRIBUTION STATEMENT (of the abstract end.) Humrandria, Va.; Work Unit JOBGOAL II KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods ABSTRACT (Continue on reverse side if necessor Research into problems associated) | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per ary and identify by block num ted with job train | from Report) ber) cl centers formance (Continued) per) ing programs resulted in a | | Approved for public release; of the abstract end. DISTRIBUTION STATEMENT (of the abstract end.) Humrro Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods ABSTRACT (Continue on reverse side if necessor Research into problems associate method for defining on-the-job | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per and identify by block num training where a | from Report) ber) cl centers formance (Continued) per) ing programs resulted in a substitute organization mus | | Approved for public release; of the abstract end. . SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II . KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods . ABSTRACT (Continue on reverse side if necessor Research into problems associate method for defining on-the-job serve as the training base for | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per ary and identify by block num training where a the organization | from Report) ber) cl centers formance (Continued) per) ing programs resulted in a substitute organization mustin which the trainee | | Approved for public release; of the abstract end. . DISTRIBUTION STATEMENT (of the abstract end. . SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II . KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods . ABSTRACT (Continue on reverse side if necessor Research into problems associate method for defining on-the-job serve as the training base for ultimately will serve. The method | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per ary and identify by block num training where a the organization nod involves deter | from Report) ber) cl centers formance (Continued) per) ing programs
resulted in a substitute organization mustin which the trainee mining the tasks required | | Approved for public release; of the abstract end. SUPPLEMENTARY NOTES HumRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods ABSTRACT (Continue on reverse side if necessor Research into problems associate method for defining on-the-job serve as the training base for ultimately will serve. The method the jobs men do in the target | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per ary and identify by block num training where a the organization and involves deter | from Report) ber) cl centers formance (Continued) per) ing programs resulted in a substitute organization mustin which the trainee mining the tasks required ad determining which job | | Approved for public release; of the abstract end. . SUPPLEMENTARY NOTES HUMRRO Division No. 1 (System of Alexandria, Va.; Work Unit JOBGOAL II . KEY WORDS (Continue on reverse side if necess *Personnel selection, training, and evaluation *Training programs *Military training *Matrix methods . ABSTRACT (Continue on reverse side if necessor Research into problems associate method for defining on-the-job | Operations), ary and identify by block num Data collection Inventory contro Job elements Job position Job position per ary and identify by block num training where a the organization and involves deter | from Report) ber) cl centers formance (Continued) per) ing programs resulted in a substitute organization mustin which the trainee mining the tasks required ad determining which job | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE (Continued) ## Unclassified | SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | | | | | |--|--|--|--|--|--| | 19. (Continued) | | | | | | | Logistics personnel On-the-job training Program content Questionnaire development | Task inventory Training position *0501, 0509, 1313 | | | | | | | | | | | | | | 444 | | | | | | | | | | | | | 20. (Continued) | | | | | | | i ' | ch permit identification of the best | | | | | | job position within the training o
OJT training position. Three OJT p
upon different assumptions regardi | rganization which can be used as the rogram models were developed, each based ng the program structure. In addition, data to develop different programs, | · | · | [· | | | | | | ## **DISTRIBUTION LIST** | 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DIR OASU L'ANPOWER & RESERVE AFFAIRS NASA SCI & TECH INFO FACILITY COLLEGE PARK MD GG US ARMY JAPAN APO SAN FRAN ATTN G3 CINC US EUROPEAN COMD ATTN SUPPORT PLANS BR J3 CG US ARMY EUROPE APO NY ATTN OPNS DIV GG USA AND COMO ENT AFB ATTN ADGPA COLO HQ USAREU' CIV PERSNL DIV ATTN TNG DIR APO NY GG IST ARHY ATTN DCSOT FT MCHDER MD CG SIXT ARMY ATTN DCSOT FT MCHERSON GG SIXTH ARMY PRES OF SAN FRAN ATTN AMPS-T2 GG USA COC EXPERIMENTATION COMD FT ORD INST OF LAND CBT ATTN TECH LIB FT BELVOIR VA REDSTONE SCIENTIFIC INFO CTR USA MSL COMD ATTN CHF DOC SEC CO FT HUACHUCA SPT COMD USA ATTN TECH REF LIB SIXTH USA LIB DEPOT BLDG M 13 14 PRES OF SAN FRAN CO HQ ARMY ENLISTED EVAL CTR FT BENJ HARRISON CO FRANKFORD ARSNL ATTN SNUFA-N6400/202-4 PA REF M MS IS NASA ALA DIR OF INTERN TNG USA LOG MGT CTR FT LEE CO USA TNG CTR AND FT LEONARD WOOD ATTN ACOFS G3 CG USA TNG CTR AND FT LEONARD WOOD ATTN ACOFS G3 CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT LEWIS CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR INF ATTN ACOFS G3 FT DIX CG USA TNG CTR ATTN G3 FT BLISS G5 FT DIX CD USA MED CONTROL | 1 1 1 1 1 1 1 1 1 2 1 1 1 2 2 1 1 1 3 6 1 | DIR DEV CTR MARINE CORPS DEV & ED COMD QUANTICO OIC ORG DOCTRINE TACTICS TECQ DIV QUANTICO DIR BRECKRIDGE LIB ED CTR QUANTICO AST CHF OF STAFF G-4 (MC-AO4) HQ US MARINE CORPS DPTY DIR OF PERSNL (MD-D) HQ US MARINE CORPS OM GEN OF THE MARINE CORPS (MC-CH) QUANTICO DPTY CHF OF STAFF (RD&S) HQ US MARINE CORPS OIR SYS SUPPORT GP (MC-AY) HQ US MARINE CORPS OIR SYS SUPPORT GP (MC-AY) HQ US MARINE CORPS CHF OF NAV AIR TECH TNG NAV AIR STA MEMPHIS CHF OF CR PERS RES & REV BR COAST GUARD HQ CO US COAST GUARD TNG CTR GOVERNORS ISLAND NY TICCH DIR TECH TNG DIV (HRD) AFHRL LOWRY AFB CHF SCI DIV DRCTE SCI & TECH DCS R&D HQ AF AFHRL MANPOWER DEV ATTN COL RATLIFFE DEPT OF AF LIFE & BEHAV SCI ATTN DIR USAF ACAD CO AFHRL (AFSC) ATTN DOJ2 BROOKS AFB AFHRL (HRT) WRIGHT-PATTERSON AFB AMD AMRH BROOKS AFB TEXAS DIR AIR U LIB MAXWELL AFB ATTN AUL3T-63-253 CO HRL BROOKS AFB PSYCHOBIOLOGY PROG NSF DIR NATL SECUR AGY FT MEADE ATTN TDL CIA ATTN CRS/ADD STND DIST DEPT OF STATE BUR OF INTEL & RES EXT RES STAFF EDUC MEDIA BR OE HEW ATTN T D CLEMENS OFC OF INTERMATL TNG PLANNING & EVAL AID ERIC OE WASH DC RAC ATTN LIB MCLEAN VA MITRE CORP BEDFORD MASS ATTN LIB 10A RSCH & ENG SUPT DIV ARL VA SCI & TECH DIV 1DA ARL VA SCI & TECH DIV 1DA ARL VA SCI & TECH DIV 1DA ARL VA SCI & TECH DIV 1DA ARL VA SCI TECH DIV INDA TENN AUSTRALIAN NAV ATTACHE EMBSY OF AUSTRALIA WASH DC SCIENTIFIC INFO OFC BRITISH DEF STAFF BRITISH EMBSY AIR SILVER SPRING AIR ATTN | |---|---|---
---| |---|---|---|---| #### HUMAN RESOURCES RESEARCH ORGANIZATION 300 North Washington Street . Alexandria, Virginia 22314 President **Executive Vice President** **Executive Officer** Director for Business Affairs & Treasurer Director for Program Development Director for Research Design & Reporting Director Editorial & Production Center Dr. Meredith P. Crawford Dr. William A. McClelland Mr. Saul Lavisky Mr. Charles W. Smith Mr. David S. Bushnell Dr. Eugene A. Cogan Mrs. Lola M. Zook #### RESEARCH DIVISIONS HumRRO Division No. 1 (System Operations) 300 North Washington Street Alexandria, Virginia 22314 HumRRO Division No. 2 Fort Knox, Kentucky 40121 HumRRO Western Division Post Office Box 5787 Presidio of Monterey, California 93940 HumRRO Division No. 4 Post Office Box 2086 Fort Benning, Georgia 31905 HumRRO Division No. 6 Post Office Box 428 Fort Rucker, Alabama 36360 HumRRO Division No. 7 (Social Science) 300 North Washington Street Alexandria, Virginia 22314 Dr. J. Daniel Lyons Director Dr. Donald F. Haggard Director Dr. Howard H. McFann Director Dr. T.O. Jacobs Director Dr. Wallace W. Prophet Director Dr. Robert G. Smith, Jr. Director